[image: image1.png]\Qf Queen Mary
University of London

Model Paper 2: Example of End of Consultation paper

Outcome of Consultation with Staff and Trade Unions
Re: Proposed Changes in Social Sciences
11th June 2007, Professor John Bloggs
1 Introduction
This paper summarises the outcome of the consultation with affected staff and trade unions regarding the proposal to change merge the Department of Criminology with the Department of Forensic Sciences.
Informal discussions regarding the above took place between 5th March 2007 and 18th April 2007.

Formal consultation on the proposals took place between 1st May 2007 and 1st June 2007.
The process for change is set out in Sections 6 - .

2 Background for proposals
The Department of Criminology has seen a steady reduction in student numbers over the past five years. In 2006, the BA Honours course in Criminology had 36 students compared with 62 students in 2000. As a consequence it is no longer financially viable to sustain the Department as an independent entity. However, it is important that the College retains the ability to offer courses in elements of Criminology as part of other degree courses such as Psychology and Sociology.
Conversely, the newly created Forensic Sciences Department continues to attract a small but steady number of students and there is an increasing interest for courses in Forensics as part of other degree courses such as Biochemistry.
3 Proposed Changes
It is anticipated that a merger between the two departments to create a Department of Criminology and Forensics will not only enable the College to continue to offer courses in both these disciplines, but will also increase overall student numbers by offering combined degree courses such as a BSc and MSc in Criminology and Forensic Sciences for which there is significant demand. This will be enhanced by the creation of an additional Senior Lecturer post Criminal Sciences and an expanded range of courses offered.

However, there will be a single Head of Department post, which both current Heads of Department are ring-fenced to, in the first instance. Administrative support across both departments is currently fragmented with difficulties in maintaining continuous cover. In addition, there are significant areas of duplication such as in student administration processes, where combining resources would improve efficiency and cost effectiveness.
The creation of a cross-functional pool of administrative staff will improve overall cover and efficiency in administrative and financial support. The new structure will be formed out of existing number of posts and will comprise:
Business Systems Manager (Grade 6)

4 x Team Administrators (Grade 4)

2 x Student Admission and Support Coordinators (Grade 4)

2 x Financial Assistant (Grade 4)
The Technical Support roles will remain unchanged and Technical Staff will transfer across into the new structure on their current terms and conditions.
4 Outcome of Consultation
The Departments of Criminology and Forensic Sciences will merge as proposed. The merger will take effect on 1st September 2007.
Academic Staff
The suggestion to create a Deputy Head of Department post was considered. In view of the size of the combined department, this not an effective use of current resources. However, this will be reviewed if the new department expands further.
A number of amendments have been made to the role profile for the Senior Lecturer in Criminal Sciences role profile in light of the feedback received. These are highlighted in yellow in the Job Description in Appendix 2.
Administrative staff
The Business Systems Manager post will include responsibility for health and safety and IT resources. However, on re-evaluation of the amended Job Description, the grade is unchanged at grade 6. The current Lead Team Assistant post in Criminology has also been matched against the Business

Systems Manager role and the ring fenced pool expanded from two to three.

Technical Support Staff
In view of the feedback received, a request an additional Laboratory Support Technician Grade 4 post will be created next year if the anticipated 15% increase in student numbers is achieved.
Please see appendix 1 for the final new Organisational Charts. The finalised new Job Descriptions and Person Specifications are outlined in Appendix 2.

5 College Approval and Authorisation
QMSE approved the above proposals on 8th June 2007. It is anticipated that the Chairman of Council will approved the decisions outlined above on 14th June 2007.
In accordance with the HR Code of Practice on Managing Redundancy, the College will appoint a Redundancy Committee. The role of the Redundancy Committee is to ensure that the process for change is consistent, fair and as transparent as possible.
6 Process for Change
6.1 Minimising Redundancies
The College is committed to making every effort to minimise the number of compulsory redundancies and will seek to do so by:
· introducing a recruitment freeze on all Grade 4 administrative posts effective immediately

· considering requests for early retirement

· redeployment (please see 6.6)

In addition, 2 applications for Voluntary Redundancy were approved.
6.2 Method of Selection
Staff will be matched against posts in the new structure by comparing their current Job Description and the Job Descriptions for the new structure. Where there is a significant match, the individual in question will transfer across into the new structure. However, in the event that there is more than one individual matched against a particular post, a ring-fence pool will be created. Staff in the ringfence pool will be invited to apply for the role(s) they have been ring fenced to and will be asked to state their preference.
Interviews will be held in order to assess the employee against the criteria outlined in the Person Specification for the post(s) applied for. Wherever possible, individuals will be appointed to their first choice of post.

N.B. Individuals may also apply for posts in the new structure that they have not been ring-fenced against, but will only be considered if no appointment is made from the ring-fenced pool.
6.3 Timescales
· Deadline for applications: Noon Wednesday 27th June 2007

· Selection Interviews between 2nd July 2007 and 10th July 2007

· Feedback on interview performance to each individual by 12th July 2007

· Meetings with Redundancy Committee for staff not selected into new structure between 16th July 2007 and 20th July 2007

· Notice of Redundancy issued by 25th July 2007

· Appeals lodged 5pm Wednesday 8th August 2007

· Appeal Hearing held between 20th August 2007 and 24th August 2007

· Outcome of appeal confirmed by 31st August 2007

· Redundancies to take effect 30th November 2007

· New structure to take effect by 1st September 2007
6.4 Redeployment
Any member of staff who is identified as being at risk of redundancy as a result of these changes will be actively considered for redeployment.
6.5 Protection of Terms & Conditions
The College policy for salary protection can be found in the HR Key Concepts document for Managing Redundancy which can be found on the HR website at:
http://qm-web.hr.qmul.ac.uk/procedures/reorganisation/redundancy/index.html
6.6 Trial Period in New Post
Any employee transferring to a new post either within the new structure or elsewhere in the College will be entitled to a trial period of at least 4 weeks. In situations where there are significant differences between the employee’s previous role and the new role, the trial period may be extended further to a maximum of 12 weeks. Rights to redundancy pay are preserved during the trial period.
7 Assistance in securing alternative employment
All employees who are placed at risk of redundancy as a result of these changes are entitled to reasonable time off to look for alternative work. Guidance on job search, completing application forms and interview preparation can be obtained from the Human Resources Department.
Support and careers coaching sessions may also be arranged with a consultant from the University of London Career Service.
7.1 Employee Assistance & Support
Further support and advice can be obtained from the Employee Assistance Programme. This confidential service is available to all staff and their families and close friends 24 hours a day by calling the free-phone number 0800 243458.

HR can also arrange for individuals to meet with a representative from Austin-Chapel for independent financial advice.
7.2 Other Sources of Information
The College HR Codes of Practice on Managing Redundancy and Agreed Exit Schemes and the associated Key Concepts provide further information on College change processes and employee entitlements.

[image: image1.png]