[image: image1.png]Medical

Research

MRC Council

MRC FLEXIBLE WORKING POLICY AND PROCEDURE
<USE THIS LINK TO ACCESS FURTHER MANAGEMENT GUIDANCE RELATING TO THIS POLICY>

Content

Document Control Summary
Policy statement
1. Principles
2. Flexible Working Procedure
3. Appeals Process
4. Related Documents
5. Effective date
6. Review date
7. Amendment history
Flexible Working Policy and Procedure
Version 2.0
Document Control Summary

	Title
	Flexible Working Policy & Procedure

	Electronic file reference

(network or intranet)
	ERMS - Corporate HR/Policy Review 2008

	Status
	Published

	Version No.
	2.0

	Date of this Document
	6th April 2009

	Author(s)
	Joanna Tyerman
Corporate HR Advisor

Revisions by: Joanna Tyerman & Pippa Hawkesford Corporate HR Advisor

	Approved by

(Names, titles and date)
	Helen Cunningham, Assistant HR Director

MRC Trade Union Side

	Next Review Date
	April 2012

	Equality Impact Assessment Completed in
	September 2008

	Financial implications of This version
	None

Policy statement

The MRC endeavours to support employees that request changes to their working patterns due to responsibilities outside work. The MRC encourages managers to consider a more flexible approach to working patterns when operational requirements allow. This Flexible Working Policy and Procedure ("Flexible Working Policy") sets out considerations for how the MRC will approach requests that are made.
The Flexible Working Policy has been agreed with the National Trade Union Side and complies with statutory legislation as well as ACAS best practice. In addition, the MRC’s policies are assessed for language accessibility and equality impact. The MRC’s operational activities are regularly reviewed with key stakeholders and Trade Unions, which in turn contribute to the further development of the MRC’s policies.

The Flexible Working Policy applies to MRC employees. This includes those employed on permanent or temporary contracts, and for the avoidance of doubt, does not include visiting workers, students or those workers provided by a third party agency.
1.
Principles

1.1 The MRC values all employees and as a demonstration of this all employees are eligible to make a request for flexible working. The MRC policy goes beyond statutory legislative obligations.

1.2 Flexible working incorporates a wide variety of working practices. Flexible working can be any working pattern other than the normal working pattern of an establishment. Examples of flexible working patterns are attached as an appendix to the Flexible Working Application form.

1.3 Employees must follow the MRC procedure for making an application.

1.4 Any employee returning from maternity/adoptive/parental leave has the right to make a request for flexible working in order that a change may be implemented from the time that they return. In these circumstances, the application must be submitted at least 14 weeks before the scheduled return to work date to allow time for processing.

1.5 All requests will be considered in light of the employee’s needs balanced against the operational requirements of their team/unit/department.

1.6 Requests are subject to the relevant Director’s approval.

1.7 If mutually agreed that a trial period is appropriate, the procedure and timetable (as set out in the procedure below) for dealing with a flexible working request shall be suspended. Both parties agree that the timetable will be re-activated with a view to making a decision on the flexible working application at the end of the trial period, unless mutually agreed that the decision be made at an earlier date. Once the decision is confirmed, will become a contractual change to the employee's terms and conditions of employment but subject always to the MRC's right to make reasonable changes to employees' terms of employment where good business reasons exist.

1.8 Where appropriate, and at the discretion of the line manager and the employee, a review period may be set for any changes to working patterns to ensure the new arrangements continue to meet employee and business needs.

1.9 Only one request for flexible working may be made in any 12 month period unless exceptional circumstances cause an employee to find themselves subject to substantial change in their home life prior to the 12 month limit.
1.10 Throughout all stages of the procedure the MRC will endeavour to accommodate any reasonable adjustments or other special requirements needed by employees.

1.11 Employees requesting flexible working arrangements are protected in law from suffering detriment or dismissal.

2.
Flexible Working Procedure

All forms and letters to support the flexible working procedure may be found on the ‘being at work and being away’ section of the HR portal. Employees who wish to apply for flexible working arrangements should use the following procedure:
2.1
The application

2.1.1
Employees should make an application in writing, ideally on the Flexible Working Application Form to their manager. All requests for flexible working arrangements must state when the revised working pattern is expected to start and, wherever possible, should be submitted at least 14 weeks in advance of this date.
2.1.2
The manager accompanied by regional/unit HR will meet with the employee within 20 working days of receiving the application.
2.1.3
The employee has the right to be accompanied by an MRC colleague or represented by a recognised trade union representative at the meeting. If the companion is unable to attend the meetings, management must defer to a new time within 5 working days of the original date. If this is also not possible the employee must consider being accompanied by an alternative companion so that the timeline may be maintained.
2.1.4
The manager, with the support of HR, will advise the employee in writing of the decision within 10 working days of the meeting.
2.1.5
However, a meeting is not necessary if, within 20 working days of receiving the Flexible Working Application Form, the manager agrees to the proposed flexible working arrangements and notifies that employee in writing of the decision.
2.2
Withdrawal of an application

2.2.1
Applications may be withdrawn by the employee using the Withdrawal Form. Following a withdrawal, a further application may not be placed for the following 12 month period. In exceptional circumstances only and where an employee finds themselves subject to substantial change in their home life it may be appropriate to allow an application sooner than 12 months.

2.2.2
Management may withdraw an application if the employee fails to attend any two meetings arranged in accordance with this Flexible Working Policy, without reasonable cause.

2.3
The decision

2.3.1
If a decision is taken to accommodate flexible working, details of the agreed arrangements will be notified to the employee in writing by regional/unit HR within 10 working days of the meeting. The manager may respond using the acceptance letter form. A revised contract of employment will be issued to the employee by the SSC.

2.3.2
If the decision is taken not to allow flexible working as requested, this decision will be notified to the individual employee in writing with reasons. This decision may formally be appealed. This may include a review period if appropriate.

2.3.3 Requests for adopting a flexible working pattern may only be declined using one or more of the following reasons:

· Inability to rearrange work among existing staff

· Burden of additional costs

· Detrimental effect on the ability to meet customer/stakeholders demand

· Inability to recruit additional staff

· Detrimental impact on quality or performance

· Insufficiency of work during the periods that the employee proposes to work

· Planned structural changes
3.
Appeals Process

3.1
First Stage Appeal
3.1.1
If the application is not accepted the employee may appeal using the Appeal Form within 10 working days of written notification of the decision.

3.1.2
An employee can submit any new evidence that he/she considers relevant to the appeal.
3.1.3 The manager accompanied by regional/unit HR will meet with the employee within 10 working days of receiving such application, to discuss the appeal and will advise the employee in writing of the decision.

3.1.4
Employees may be accompanied at the meeting by an MRC work colleague or represented by a recognised trade union representative of their choice. If the companion is unable to attend the meeting management must defer to a new time within 5 working days of original date. If this is still not possible the employee must consider being accompanied by an alternative companion so that the timeline may be maintained
3.1.5 If management’s decision is not to uphold the appeal, the employee may instigate the Second Stage Appeal as set out below, as long as he/she does so within 5 working days of receiving the written decision. (This Second Stage Appeal reflects the final stage of the MRC Grievance Procedure which means the employee will have no further right of appeal).

3.1.6 However, a meeting is not necessary if, within 10 working days of receiving the notice of appeal, the manager upholds the appeal and notifies the employee in writing of that decision. Details of the agreed arrangements/new documentation will be provided as provided for in paragraph 3.4.1 above.
Second Stage Appeal

3.2
Principles

3.2.1 This Second Stage Appeal reflects the final stage of the MRC Grievance Procedure which means the employee will have no further right of appeal.

3.2.2
Where management decides not to uphold the First Stage Appeal the employee may make an application for a Second Stage Appeal to be heard.

3.2.3
Any such appeal should normally be made in the first instance to the manager of the manager who has heard the First Stage Appeal.
3.2.4
Appeals should be lodged in writing within 5 working days of receipt of the written decision on the First Stage Appeal. The letter should indicate the full grounds upon which the appeal is made.
3.2.5
An employee can submit new evidence or information that he/she considers relevant to the appeal.
3.2.6 Employees do have the right to be accompanied by a companion being a work colleague, or represented by a recognised trade union representative, of their choice.

3.3
Second Stage Appeal Hearing Process

3.3.1
Second Stage Appeals will usually be heard by a Senior Manager or nominee from within the MRC unconnected with the First Stage Appeal, a Senior HR professional and a National recognised Trade Union Official.

3.3.2 The Senior HR professional may be external to the MRC.

3.3.3 The Director or Senior Manager should act as Chairperson.

3.3.4 Upon receipt of an appeal, the Chairperson should :

a) Send the employee details of the arrangements relating to the appeal hearing.

b) Advise them of their right to be accompanied by a companion being a work colleague or a recognised trade union representative of his/her choice. The employee should where possible confirm that person’s attendance and identity before the hearing commences.

c) Hold the appeal hearing where possible within 10 working days of receipt of the letter containing the grounds of appeal. This is subject to the employee’s ability to request a postponement of up to 5 working days where his/her companion is not available to attend on the original day or time.

3.4
Purpose of the Second Stage Appeal

3.4.1 The purpose of the Second Stage Appeal is to:

· Determine whether the outcome of the First Stage Appeal was fair and reasonable in all the circumstances.

· Determine whether the procedure was followed correctly.
3.4.2 The conduct of the appeal shall be a matter for the Chairperson who may consider such evidence that he/she deems appropriate.
3.4.3 The aim is to review the basis upon which the original decision was made and to allow:

· The employee to submit any new evidence.

· The employee or their accompanying work colleague or a represented by a recognised trade union representative of his/her choice to comment on any new evidence or,

· The employee to raise any procedural issues, or comment on those matters he/she believes have been ignored and/or received insufficient consideration.

3.5
The Second Stage Appeal Hearing

3.5.1
At the Second Stage Appeal Hearing, the Chairperson should:

· Introduce those present and explain their respective roles and explain the purpose and format of the Appeal hearing, including the possible outcomes.

· Invite the employee to explain the basis on which he/ she is appealing, referring to documents or evidence previously submitted or any new evidence which has come to light where he/she believes this may support his/her grounds for appeal. If an employee is accompanied by a companion, they may outline the employee’s grounds for appeal or make statements on an employee’s behalf. They may not, however, answer any questions on an employee’s behalf.

· Ask all necessary questions and summarise the facts.

· Decide on whether any further investigation is required including speaking with other relevant personnel. This may require an adjournment.

· Whenever possible, verbally inform the employee of the decision reached and the reasons for it.

· Confirm the decision in writing with reasons. This will normally be confirmed within 7 working days of the Second Stage Appeal Hearing concluding, although this will be extended should further time be required. In such an instance, the employee will be notified of the proposed date upon which the decision is expected to be made.

3.6
Appeal Outcomes

3.6.1
Possible outcomes are as follows .The Appeal Panel may:

· Uphold the decision of the First Stage Appeal - i.e. confirm the decision taken, thereby rejecting the employee’s appeal;
· Overturn the decision of the First Stage Appeal to decline the application i.e. set aside the original outcome, thereby upholding the employee’s appeal;
· Amend the original decision on the application i.e. substitute an alternative course of action e.g. a trial period.
3.6.2 The decision made at the Second Stage Appeal Hearing is final, with no further right of appeal.

3.7 Extension of timescales
3.7.1
The above timescales may be extended by mutual agreement

4. Related Documents

· MRC Flexible Working Forms
· MRC HSS website

http://extra.mrc.ac.uk/hss/
5.
Effective date

5.1
This policy is effective from the 6th April 2009.
6.
Review date

6.1
This policy will be regularly reviewed to incorporate any legislation changes and will be formally reviewed in April 2012.
7.
Amendment history

	Version
	Date
	Comments/Changes

	0.2
	September 2008
	Amended by Corporate HR as part of project review of HR policies.

	1.0
	 March 2009
	Release of final policy

	2.0
	April 2009
	Policy reviewed following legislation update – no change required (change required in management guidance only)

