HR User Group notes 23/10/13

Policy Review – Fiona Daffern
The UCL White Paper, approved by Council in 2011 highlighted the need to reform and streamline employment policies. A Policy Reform paper was agreed by HRPC in November 2012. This identified the policy areas that needed reform, priority for action, drivers (internal/ external/legal, etc.) and the action required.

The Policy and Planning team has been working on priority documents – and will continue on a rolling programme over the next year or two.

Policy Review

Our main objectives are:

· streamline documents, where possible;

· ensure they are easy to understand;

· promote a level of flexibility, whilst maintaining fairness and consistency;

· promote local accountability for staff management;

· remain legal compliant without overly ‘gold-plating’. We are aiming for a balance between stripping back to the bare minimum with staff expectations of a good employer.

For each policy we have:

· stripped back policy to contain only core elements and must dos;

· separated procedure from policy;
· provided guidance notes; flow charts; forms and other templates;
· undertaken a summary document for each policy to highlight the key changes (element of current policy, proposed change and reason);
· undertaken an initial equality impact assessment.

Throughout we are aiming for a consistency of approach across procedures and provide clarity about what must happen, what is discretionary and who is responsible at each stage for a) taking action and b) making decisions.

We appreciate that hand-in-hand with increased management accountability there will be a transitioning period to ensure managers are fully supported and confident of their decisions.

Consultation process
There is a new rolling process of consultation:

Key:
 HRPC

Human Resources Policy Committee
HRMAG

Human Resources Management Advisory Group
JCG

Joint Consultative Group (Management and campus trade unions)

HRPC approves policy development priorities

HR Policy drafts policy in liaison with relevant stakeholders, where necessary

Draft policy to HRPC, then HRMAG, then JCG and other key stakeholders for consideration before general consultation

All staff consultation

Thematic review of all comments/ proposed changes

Fin al policy documents to HRPC for approval

Publication and communication of changes

