
HR DA USER GROUP

19 JUNE 2012 – 2 pm

NOTES
Colleagues,

With apologies for the delay in the circulation of these notes from the last meeting of the Human Resources (HR) and Departmental Administrator (DA) User Group I am pleased to provide you with this summary of the issues and information that were discussed.

In consideration of the feedback from those of you who attended the March meeting, we endeavoured to make the last meeting more informal and interactive in the pursuit of more two way communication. We’re continuing to review the feedback from the meeting before last and are seeking to incorporate it wherever possible so that we can improve the quality and utility of the information and advice we provide.
One of the suggestions from the meeting in March was that we publish the issues and information that we discuss at the User Group meetings and this report responds to that suggestion. I intend that future reports will be published sooner after the meeting and that they will be placed on a dedicated web-site for future reference. If you have any suggestions or feedback about how we can make these reports as relevant to you as possible please contact Anne Skinner, HR Office Manager at anne.skinner@ucl.ac.uk. My thanks and acknowledgement to Anne for drafting this report (although the delay in getting it to you has been solely up to me).

Sincerely,

N

Nigel Waugh

Director of Human Resources

n.waugh@ucl.ac.uk

HR Director’s Report
Statute 18 Reform

Nigel briefed the User Group on the proposal to reform Statute 18 and advised that it was his expectation that this process would be completed by the end of the year. Further advice is available at the HR Policy Consultation website at https://www.ucl.ac.uk/hr/consultation/.
Waiver of advertising policy

Nigel briefed the User Group on the new waiver of advertising policy whereby professorial posts may be filled without advertising on application by Deans to the Provost. Further advice is available at sections 45-49 of the Recruitment and Selection Policy at http://www.ucl.ac.uk/hr/docs/recruitment.php#sec7.
Staff Survey

Nigel advised the User Group that Staff Survey results for Faculties and Divisions have been provided to Deans, Vice-Provosts and Heads of Corporate Support Services (CSS) Divisions for information and action. The Provost’s Senior Management Team (SMT) have agreed that Deans and Vice-Provost’s will be required to report to the SMT every six months on the development and implementation of action plans addressing the feedback from the Staff Survey.

Strategic HR Framework

Nigel briefed the User Group on progress in the development of a new Strategic HR Framework for UCL. Nigel reported that it is intended that, taking its lead from the UCL Council White Paper (http://www.ucl.ac.uk/white-paper/) the Framework will focus on Recruitment and Retention, Performance Development and Leadership and Management Development as key areas of development and improvement. Nigel advised that it is intended that the draft Strategic HR Framework will be subject to enhanced consultation with staff following approval of the draft by the Provost’s SMT.

Committee Reform

Nigel advised the User Group on reforms to the HR Committee structure that were recently approved by UCL Council. In accordance with these reforms, new or revised HR policy will be subject to consultation with all staff and unions prior to consideration by HR Policy Committee. The membership of that Committee has been reformed such that the Provost’s SMT will consider and approve new or revised HR policy following consultation with staff and unions.
Olympic preparation

Nigel reminded members of the User Group of the support available to Departments to assist them prepare for the forthcoming Olympic period: http://www.ucl.ac.uk/olympics/staffing-levels.

Values Project

Nigel briefed the User Group on the progress of a project being managed by HR to identify and clarify the values for professional services staff across the institution. While work to date had focussed on the identification of such values, Heads of CSS Divisions have been asked to begin a process of consultation with their staff on these values and Faculties will be invited to do the same.

Update on review of job evaluation process

Nigel thanked members of the User Group who participated in the review of the job evaluation process that was conducted by Southern Universities Management Services (SUMS). Nigel advised that the resulting review report had recently been received and that its range of recommendations was currently being analysed and considered within HR. Once that process is complete, the report and the proposed response to its recommendations will be released to all staff, subject to approval as necessary by the Provost’s Senior Management Team.
25 year certificates

In response to a question from the floor, Nigel confirmed that certificates recognising 25 years’ service were no longer being issued. At the request of the Provost, HR is currently preparing advice on a system of recognition and reward for contribution (in addition to length of service) to replace the 25 years’ service certificates. Advice on what will replace the certificates will be provided to the User Group as well as all staff.

[image: image1.jpg]

Changes to arrangements to notify retirements
Steven Cunningham Sherret, Assistant Pensions Manager, s.cunnigham-sherret@ucl.ac.uk
Background

Under The Employment Equality (Repeal of Retirement Age Provision) Regulations 2011, employees are no longer required to retire on a contractual date as defined by an employer (usually age 65). UCL complied with the legislation from 1 October 2011.

How the legislation impacts on services provided by HR Pensions Services
The abolition of the defined retirement age means that Pension Services are no longer able to calculate retirement dates.

Pension Services are now dependant on an employee, department or other HR section to provide confirmation of an employees retirement date.

Some notifications of retirement to HR Pension Services arrive in the month of retirement. This does not allow sufficient time to complete a retirement and as a consequence an employee’s first pension payment could be delayed.

What Departmental Administrators can do to help

Processing a retirement on time can take up to 3 months before a retirement date therefore it is crucial that Pension Services are contacted as soon as a DA is aware of a retirement date.
The DA should also ask the employee to contact Pensions Services to arrange to discuss the retirement process.
In all cases Pension Services should be notified via the pensions e-mail address, pensions@ucl.ac.uk

[image: image2.jpg]

Changes to submission time for forms 6 & 7 - effective from August 2012
Jon Everard, Head of Payroll, Operational and Pensions Services, j.everard@ucl.ac.uk
Extension to deadlines

First of all some good news -
For those of you who are sharp eyed you will have noticed that the recently published new payroll deadline dates on the webpages show some changes for the submission dates of Form 6’s and Form 7’s

A Form 6 should be used for:

· Additional payments for existing employees i.e. permanent and as and when workers who have received a contract

A Form 7 should be used for:

· Casuals (visiting lecturers)

At the moment the deadlines for submission of payments through these forms are usually around the 5th of the month for Form 6’s and the 8th for Form7’s

Because of procedural changes at our end and developments in SIP, we have been able to extend the window of submission by some additional days. So, from the August payroll submission the deadlines will now fall on or near to:

· For From 6’s – the 8th of the month; and

· For From 7’s – the 10th of the month.

The usual small print around bank holidays and Xmas applies.

Our data shows that departments are submitting the vast majority of these Forms in the 3 days prior to the deadline with the highest percentage being the deadline day itself.

We would want to continue to be able to extend this window in the future but unless departments change, their practises of submitting near to the deadline the majority of their forms, this may not be possible.

www.ucl.ac.uk/hr/staff/hr_staff_contacts_payroll.php

[image: image3.jpg]

EDRM update

Jon Everard, Head of Payroll, Operational and Pensions Services, j.everard@ucl.ac.uk
A short update on EDRM and the building of the HR file structure

19 June saw the TEST environment being visited for the first time and the intention is to have this available for User Acceptance Testing from 21 June. We hope to go live with EDRM in July.

What is not going live is not the full build specification we requested. This is down to a developer and budget issue.
I had previously asked whether any of you would volunteer to help us test EDRM as we wanted to have a DA profile built into it. This would be to enable you to initially ‘drop’ Return to Work documentation onto the file structure, rather than send it in the post. Creating a more secure system for such sensitive data. Unfortunately at this time budget constraints mean we cannot proceed with the ability for departments to ‘drop’ documents in to the system as this part of the system has not yet been built. Please note however, that our developer has begun an outline scoping and functionality review as to how it can work in the future.
Issues for the developer mean that it would require a separate hierarchal structure to be built in EDRM that mirrors SIP and has the same access profiles. i.e. we don’t want Archaeology seeing what’s in ICH’s folders

Whilst this can be built, it is the upkeep of the structure which would cause us significant administrative headaches and therefore we are reviewing a smarter way of doing it.

We are not sure when this might be built as the whole EDRM project only has funds until the end of July and there are competing demands on that consultant developer. An in-house developer is to be recruited sometime in the summer and it is expected they will be responsible for that part of the project.
It was noted that some of you proposed that a departmental contribution to this project could be made to move this forward, and we would like to explore this possibility with you. I will come back to you on this shortly and further updates will be forthcoming.

[image: image4.jpg]

Fair Recruitment & Selection Briefing

Fiona Daffern, Head of Employment Policy, f.daffern@ucl.ac.uk

UCL Recruitment and Selection policy requires that anyone sitting on interview panels must attend the Fair Recruitment and Selection Briefing first.
These are run on a monthly basis and people should book through the OSD open programme http://www.ucl.ac.uk/hr/osd/timetable/programme/sdrshrpb/index.php.
The HR Policy and Planning team sometimes receive requests for ad hoc sessions as people realise at short notice they need to undertake this training and have planned interviews before the next session. Ad hoc requests have been increasing lately.
Please could you remind staff at the start of any recruitment exercises that they need to plan for panel members to attend the training if they haven't already done so, so as to minimise extra sessions.

In response to feedback from participants, we are piloting new extended R&S sessions from August which will extend the briefing to include an interactive interview skills session.
If anyone is interested in attending this, or know of colleagues who would benefit from such a session please could they contact Momtaz Rahman in HR Policy & Planning momtaz.rahman@ucl.ac.uk.

Feedback on the usefulness of this extended programme will be much appreciated.

[image: image5.jpg]

Mailing lists

Fiona Daffern, Head of Employment Policy, f.daffern@ucl.ac.uk
Nikki Clayton, Information Systems Manager, n.clayton@ucl.ac.uk
In response to the various requests and suggestions about the staff mailing lists and their accuracy and expansion, we undertook to provide a formal response, having consulted with Nikki Clayton, HR Information Manager.

There are currently four centrally maintained mailing lists at UCL:

· Heads of Dept and ccs

· Heads of Dept only

· Administrators

· Dept Safety Officers

Information about who is on the lists, the purpose of these lists and making amendments to the list is available on the website http://www.intranet.ucl.ac.uk/staff/admin/mail/.

The mailing list functionality permits one person per department to be identified as ‘departmental administrator’. It can accommodate two names where there is a job share on the same post. The ‘Admin’ mailing list is therefore limited to one named contact per department.

HR will undertake to review the DA mailing list to ascertain whether it is possible to allow for two named “departmental administrators” per department lists without impacting on the integrity of other systems. We will also investigate alternative solutions which might be maintained locally rather than centrally. We will report back to the HR User group at its next meeting scheduled to take place 23 October 2012.

In the meantime, if the details of the DA are incorrect these should be notified to the HR Information Office.

We would request that additional names for inclusion are not submitted yet.

[image: image6.jpg]

Temporary Staff Suppliers

A query was raised concerning the use of temp agencies.

Background

UCL Senior Management Team agreed to the restriction of the number of temporary agencies being used at UCL and a tendering process was actioned with preferred suppliers put in place and accessed via the UCL Procurement website.

A UCL internal temporary staff bank feasibility study has been actioned and the process of getting this established is underway via Jon Everard, Head of Payroll and Operational Services.

Next HR DA User group meeting – 23 October 2012 2 pm Venue TBC
