Policy and Immigration Changes
Presentation by Fiona Daffern
In support of UCL’s equalities and diversity objectives, UCL's Council has asked that we take steps to accelerate progress towards achieving our goals. Council, on the recommendation of the Human Resources Policy Committee, has approved a number of specific steps to expedite our progress towards being a more inclusive and diverse institution.  

 

New measures, incorporated into recruitment policy with immediate effect following the decision of Council, are:

 

· Women are to comprise at least 25% of all UCL recruitment panels, including those for senior positions. In practice, this means that there must be at least one woman on all UCL panels and more than one in larger panels. The composition of recruitment panels will be monitored and reported to Deans, who will be expected to ensure compliance with this new policy.  

· Appointments to Dean, Vice-Provost and other senior leadership roles will normally be advertised externally with statements encouraging applications from women and people from ethnic minority backgrounds.

· Where search firms are used in the recruitment process, they will be expected to produce an ethnically diverse and gender balanced list of candidates.

· Positive action provisions in the Equality Act 2010 may be used to recruit a staff member from an under-represented group where they score equally with other candidates for a post. Deans will also be strongly encouraged to use the waiver of advertising facility to recruit the best women and ethnic minority people to professorial posts in their field.

http://www.ucl.ac.uk/hr/docs/recruitment.php
To facilitate different flexible working options, new measures, incorporated into the Work-life Balance Policy: 

· Faculty and departments are strongly encouraged to operate a ‘core business in core hours’ model for key meetings. Core hours are between 10.00 – 12.00 and 14.00 – 16.00. This will ensure the maximum number of people can attend these key meetings, ensuring widespread dissemination of critical information and avoiding unintended exclusion of some staff. 

http://www.ucl.ac.uk/hr/docs/work_life_balance.php
To promote work-life balance, new measures incorporated into the Policy on Leave for Domestic and Other Purposes: 

· From 1 April 2013 (fully) paid paternity leave will increase from two working weeks to four working weeks

http://www.ucl.ac.uk/hr/docs/leave_domest_personal_reasons.php#4.

In addition, the eagle eyed amongst you will be aware that nationally unpaid parental leave increased from 13 weeks to 18 weeks on 8 March 2013. UCL’s Policy has been updated accordingly http://www.ucl.ac.uk/hr/docs/leave_domest_personal_reasons.php#4. 

We have also recently received notification from the UKBA of changes to Immigration that will come into effect on 6 April 2013. The summary changes / clarifications are: 

Changes to the Skilled Occupation Classification (SOC) codes. The new SOC codes for PhD-level occupations will be: 

2111 – Chemical Scientists
2112 -  Biological Scientists and BioChemists
2113 – Physical Scientists 
2114 – Social and Humanities Scientists
2119 – Natural and Social Science professionals not elsewhere classified
2150 – Research and Development Managers
2311 - Higher Education Teaching Professionals

Salary Thresholds

· Minimum salary threshold for Tier 2 jobs will increase to £20,300

· Jobs exempt from being advertised in JobCentre Plus will increase to £71,000

· Jobs exempt from the Resident Labour Market Test (RLMT) and the annual limit will increase to £152,100

· The level of earnings which qualify for settlement (PhD-level and shortage occupations are exempt) will increase to £35,500 (applications on or after 6/4/18)

Resident Labour Market Test: 

· Current rules on the contents of adverts – unchanged

· Adverts must continue to be advertised for 28 days

· The prescriptive list of specific publications by SOC code will be replaced by more simplified criteria on suitable media relating to newspapers, professional journals and websites

· Where a RLMT is required , jobs must be advertised in two different media – even where the requirement to advertise in JobCentre Plus is waived.

Where a COS is assigned before 6/4/13 the old (current) rules apply. Where a COS is assigned after this date the new Codes and criteria apply.

Changes to the HR website have been http://www.ucl.ac.uk/hr/docs/cos.php
For those interested, we have also added some information on the website about Tier 1 and the role of competent bodies http://www.ucl.ac.uk/hr/docs/tier1_guidance.php
Please contact Fiona Daffern or other members of the policy team if you have any questions about any of the above. 

