

Human Resources Department

Redeployment Policy

Prepared by :	HR Department
Review / development group composition:	HR, PACE Group
Version number :	V 2.0
Health Inequality Impact Assessment :	HIIA-Red – 2019-02
Date distributed :	24 May 2019
Review date :	No more than 3 years from implementation
Cross reference to:	Fixed-term Contracts Policy; Pre-employment / Pre-placement Checks Policy; Organisational Change Policy; Management of Employee Capability Policy; Sickness Absence Policy; Grievance Policy

Document History

Version	Date	Author	Comments
V1.0	Aug 2003	David McCracken	Part of the suite of policies developed to support the move from Health Trusts to one Health Board
V2.0	Oct 2018	G Bouglas	Borderised Model Policy from the Redeployment PIN of December 2015 Endorsed by APF on 22 May 2019

Review History

Review Date	Reviewer (s)	Recommendations

Contents

Section		Page
1	Policy statement	4
2	Definition	4
3	Scope	4
4	Aims of policy	5
5	Roles & responsibilities	6
6	Procedure	8
7	Specific conditions	12
8	Grievances	14
9	Review	14
Appendix 1	Redeployment Referral Form	16
Appendix 2	Guidance on Prioritisation	19
Appendix 3	Guidance on Matching	21
Appendix 4	Redeployment Escalation Process	24
Appendix 5	Redeployment Process Evaluation Form	26

1 Policy statement

From time to time, whether as a result of displacement due to organisational change, or following application of formal processes relating to capability (whether due to ill-health or performance), or in advance of the non-renewal of a fixed term contract upon expiry, consideration will have to be given to exploration of suitable alternative employment.

The purpose of this policy is to ensure a fair and consistent approach to the process of exploring suitable alternative employment (i.e. 'redeployment') for all employees who are identified as being 'displaced'.

NHS Borders is committed to preserving security of employment for its employees and recognises that, beyond compliance with legislation and national policy, there are clear organisational benefits to adopting such a process. Where individuals are able to be successfully redeployed, this serves to retain the valuable knowledge, skills and experience of affected staff within NHS Borders, which would otherwise have been lost if employment ended. It also serves to further a positive staff experience, which in turn will assist NHS Borders in achieving and maintaining exemplar employer status.

This policy has been developed in partnership with local trade union/professional organisation representatives. It meets the minimum standards set out within the Redeployment within NHS Scotland Partnership Information Network (PIN) Policy, and reflects relevant current employment legislation.

2 Definition

'Redeployment' is the process of securing suitable alternative employment for an employee who it is identified will be displaced, at a stated future date, from their post as a result of organisational change, or, following application of formal processes relating to capability (whether due to ill-health or performance), or, in advance of the non-renewal of a fixed term contract upon expiry. It is, however, recognised that there may be other circumstances where NHS Borders determines that redeployment may be appropriate. 'Displaced' means that there is no longer a need for a post, or, that the particular skills or experience of a post-holder are no longer required, or, that the employee is unable to undertake the duties of the post.

3 Scope

This policy applies to all affected employees of NHS Borders from the point at which it is identified that they will be 'displaced', although the process by which employees access redeployment may vary, and individual employee entitlements within this may differ, depending on the grounds upon which they have been displaced. For ease of reference, however, this policy will refer to 'displaced employees'.

4 Aims of policy

This policy will ensure that displaced employees are dealt with in a non-discriminatory, fair and consistent manner, with regard to exploration of suitable alternative employment opportunities. In order to achieve this aim, the following principles and values apply:

- ⊕ This policy will be appropriately communicated to all employees and will be made readily accessible to them
- ⊕ Suitable alternative employment opportunities will be sought for all displaced employees
- ⊕ There will be no unreasonable delay in commencing this process. No vacancy will be opened to applications externally or from within the wider internal workforce until it is established that it does not present a suitable alternative role for a displaced employee. However, it should be noted, that the purpose of redeployment is to preserve employment. As such, exploration of suitable alternative employment opportunities will ordinarily only involve posts at the same or lower pay band/grade as the post from which the affected employee was displaced. Consideration should also be given to local Organisational Change policies and procedures including protection
- ⊕ Decisions in relation to suitable alternative employment opportunities will be made objectively and without prejudice. A decision not to appoint must be based on evidence, which will withstand objective scrutiny, that the individual does not meet the identified essential criteria required for the role and would be unlikely to be able to do so following reasonable training and support. While there may be instances requiring prioritisation and/or a competitive selection process where more than one employee is identified as a potential match, suitable alternative employment opportunities will not otherwise be unreasonably withheld or refused
- ⊕ Displaced employees will be made aware of their rights and responsibilities in relation to the process, including their right of recourse should they consider that a suitable alternative employment opportunity has been unreasonably withheld or refused
- ⊕ Displaced employees will receive appropriate organisational support during the period in which suitable alternative employment is being explored (including access to reasonable learning and development opportunities) in order that they are more fully equipped to exploit all potential suitable alternative employment opportunities
- ⊕ Joint training on the policy will be provided for managers and trade union/professional organisation representatives using a partnership model, in order to ensure that all relevant staff are sufficiently skilled and competent in implementing the procedure

- ⊕ The redeployment process will be centrally coordinated by a member of staff in the Human Resources Department in order to ensure that it is efficiently, effectively and fairly managed
- ⊕ Appropriate HR advice will be available to managers involved in implementing the process; and
- ⊕ This policy will be subject to ongoing monitoring to ensure that it is being fairly and consistently applied and that the stated principles and values are being met. The policy will be subject to regular review, in partnership, to ensure that any new standards and/or structures are incorporated when necessary and that it remains fit for purpose

5 Roles & responsibilities

Displaced employees will:

- ⊕ Ensure that they are aware of both their rights and responsibilities under this policy, and that they seek further guidance if unclear
- ⊕ Ensure that they fully engage with the redeployment process, particularly with regard to any potentially suitable alternative roles to which they are matched
- ⊕ Ensure that they fully engage with any relevant training and development programmes that are integral to any role that they subsequently accept; and
- ⊕ Ensure that any concerns/issues are raised as soon as possible during any trial period, in order to enable early discussion and with a view to potential resolution

Managers of displaced employees will:

- ⊕ Ensure that, in discussion with the displaced employee, the employee receives, where possible, appropriate training and development opportunities in order to widen the scope of potential suitable alternative vacancies
- ⊕ Ensure that displaced employees are made aware of their rights and responsibilities under this policy, and that they comply with those responsibilities
- ⊕ Ensure that they are fully aware of and comply with their own responsibilities under this policy, including ensuring that there is no unreasonable delay in enabling displaced employees access to the provisions of the policy, and that they provide regular contact and support to them whilst suitable alternative employment is being explored; and
- ⊕ Ensure that they seek advice from HR (including the Redeployment Coordinator) where necessary and appropriate when dealing with redeployment issues

Managers recruiting to a vacancy will:

- ⊕ Ensure that they are fully aware of and comply with their responsibilities under this policy, including ensuring that displaced employees matched to such a vacancy are considered objectively and without prejudice and not unreasonably refused appointment, and that any concerns/ issues arising during any subsequent trial period are raised as soon as possible in order to enable early discussion and with a view to potential resolution; and
- ⊕ Ensure that they seek advice from HR (including the Redeployment Coordinator) where necessary and appropriate when dealing with redeployment issues

Trade unions/professional organisations will:

- ⊕ In partnership with NHS Borders, agree a redeployment policy which meets the minimum standards set out within the Redeployment within NHS Scotland Partnership Information Network (PIN) Policy, and reflects relevant current employment legislation
- ⊕ Work in partnership with NHS Borders to develop joint training as part of the implementation of this policy, and participate in such joint training
- ⊕ Support their members, including ensuring that their members are aware of their rights and responsibilities under this and other relevant policies and, in particular, ensuring that any concerns/issues are raised as soon as possible in order to enable early discussion and, where possible, facilitate early resolution; and
- ⊕ Participate in partnership monitoring, evaluation and review of this policy

HR will:

- ⊕ Develop and deliver, in partnership, training on this policy for managers and trade unions/professional organisation representatives
- ⊕ Advise managers on the correct implementation of this policy
- ⊕ Support displaced employees by providing advice on this policy
- ⊕ Facilitate training and development opportunities for displaced employees, where possible, in order to widen the scope of potential suitable alternative vacancies (although it should be noted that both the displaced employee and their line manager have a clear role in this regard)
- ⊕ Ensure that no vacancy is opened to applications externally or from within the wider internal workforce until it is established that it does not present a suitable alternative employment opportunity for a displaced employee

- ⊕ Ensure that displaced employees have fully completed the Redeployment Referral Form (**Appendix 1**)
- ⊕ Liaise with managers recruiting to a vacancy in order to ensure that displaced employees are appropriately matched
- ⊕ Ensure that displaced employees matched to vacancies are appropriately prioritised based on the reason for their displacement
- ⊕ Ensure that refusal by a manager to appoint a displaced employee to an identified potential match is reasonable and stands up to objective scrutiny
- ⊕ Escalate appropriately using the Redeployment Escalation where robust rationale has not been given for non-appointment to a vacant post
- ⊕ Liaise with key stakeholders on any required employment decisions where redeployment has not proven successful; and
- ⊕ Collate appropriate information to inform the monitoring and evaluation of this policy

Occupational Health will:

- ⊕ Provide timely and comprehensive guidance, where sought as necessary and appropriate, to support the process of identifying suitable alternative employment

6 Procedure

Right to be accompanied

Displaced employees have a right to be accompanied by a trade union/professional organisation representative or a work colleague at meetings being held under the procedure outlined below.

Specific conditions

As outlined above, whilst this policy applies to all affected employees of NHS Borders from the point at which it is identified that they will be ‘displaced’, the process by which employees access redeployment may vary, and individual employee entitlements within this may differ, depending on the grounds upon which they have been displaced. As such, this procedure should be read alongside the subsequent section on specific conditions which apply in relation to each of the grounds upon which employees may be displaced.

Assessment

Before accessing redeployment, consideration requires to be given to the likelihood of a suitable alternative role arising within a reasonable period of time. If it can be

clearly demonstrated that this will not be the case, a decision may need to be taken to convene a meeting to consider termination of employment in line with the relevant NHS Borders policy.

Access Period

Access to redeployment should be limited to three months in the first instance. Following this the position should be reviewed with the option of extending the access period, depending on whether suitable employment opportunities have arisen or are likely to arise within the immediate period thereafter.

On commencement of and during the access period, meetings will take place, as necessary, involving the displaced employee, their trade union/professional organisation representative or work colleague (if they wish to be accompanied), the employee's line manager, and HR.

These meetings would involve advising the displaced employee of their rights and responsibilities under the policy; completion of the Redeployment Referral Form; help to understand and consider the transferability of their existing knowledge and skills and exploration of potential training and development opportunities, in order that they are more fully equipped to exploit all potential suitable alternative employment opportunities; and, subsequently, a review of progress in obtaining a suitable alternative role, with a view to reaching a decision at the end of the access period (if no such role had been secured) as to whether it should reasonably be extended. In relation to the Redeployment Referral Form, the displaced employee should be provided with assistance in its completion.

The decision as to whether to extend the access period will be dependent upon whether suitable alternative employment opportunities have arisen or are likely to arise within the immediate period thereafter. In addition, an extension to the access period may amount to a reasonable adjustment for a disabled employee.

Should a displaced employee consider that a post to which they have been matched is not suitable, they will be required to provide an explanation. A displaced employee may determine that a post is not suitable upon initial matching, following discussion with the manager recruiting to the vacancy, during any subsequent selection process (if applicable), and during any subsequent trial period. If it is considered that the displaced employee has unreasonably refused suitable alternative employment opportunities to which they have been matched, a decision may need to be taken to convene a meeting to consider termination of employment in line with the relevant NHS Borders policy.

Matching

The process of matching should be undertaken in the case of all displaced employees, with the completed Redeployment Referral Form providing the basis for comparison.

Matching involves:

- ⊕ A comparison of the essential criteria of posts which arise within the organisation (as identified within the person specification/job description) with the knowledge, skills and experience of displaced employees (consideration may also be given to examining Knowledge and Skills Framework (KSF) post outlines and factor levels assigned to posts to aid the matching process). Matching will only involve comparison of applicable vacant posts (i.e. ordinarily only those at the same or lower pay band/grade to the post from which an employee has been displaced. However, if the employee is disabled for the purposes of the Equality Act 2010 consideration may require to be given to vacant posts at a higher pay band/grade)
- ⊕ Consideration of whether a post is a match in terms of organisational change protection of terms and conditions, where applicable
- ⊕ Consideration of the employee's particular circumstances, particularly in circumstances in which protection of terms and conditions does not apply. In such circumstances, those of any new post will apply. It is therefore important that consideration during the matching process is given, for example, to the minimum pay band/grade, hours of work, and travelling distance which the displaced individual would be willing to consider

In the case of those displaced employees who would be entitled to no detriment protection of terms and conditions of employment, and who, prior to being displaced, possessed special class status in relation to their membership of the NHS Scotland pension scheme, such employees should have the option not to be matched against vacant posts which do not also attract special class status. This option allows the displaced employee to be clear that they may suffer a detriment in this regard.

The Redeployment Coordinator will establish, from amongst those matched, whether any displaced employees take priority over others due to the reasons for which they were displaced or because of any characteristics protected under the Equality Act 2010. Additional guidance on prioritisation can be found at **Appendix 2**.

They will then advise those with the highest priority that they have been matched and pass their details to the manager recruiting to the vacancy (as well as alerting the managers of those employees).

Should an appointment not be made from amongst those with the highest priority, the same process will apply in the case of those with the next level of priority, until either an appointment is made or the process is exhausted.

Additional guidance on matching can be found at **Appendix 3**.

Selection Decisions

Managers recruiting to a vacancy will be expected to appoint from amongst matched employees unless they can provide a robust case demonstrating that none met the essential criteria of the post, nor were likely to be able to do so following a short period of training and development. It is essential that fair selection processes are undertaken, with individuals being assessed against an agreed person specification/job description. In the event that robust rationale is not provided by the recruiting manager, NHS Borders Redeployment Escalation Process (**Appendix 4**) may be evoked.

Subject to agreement with HR, a formal selection process may be required in the following circumstances:

- ⊕ Where a post does not present an exact match and the individual's suitability for the role is unclear; or
- ⊕ Where more than one displaced employee is matched to a vacancy at a particular level of priority. Any subsequent offer made will be conditional upon all relevant pre-employment checks, as set out in NHS Borders policy, developed in line with the Safer Pre and Post Employment Checks in NHS Scotland PIN Policy, having been undertaken satisfactorily. The checks required will be the same as those which would otherwise be required in the case of an existing employee of NHS Borders changing roles within the organisation as a result of having applied via the normal recruitment process, with the exception that references will not normally be required in the case of redeployment

Unsuccessful candidates will be given written reasons for non-appointment on request, in line with good employment practice. Managers recruiting to a vacancy must ensure that displaced employees are made aware of this right.

Where there are no matches from amongst displaced employees, or where managers recruiting to a vacancy have been able to provide a justifiable explanation for non-appointment from amongst those matched, vacancies may be advertised through the normal recruitment process.

Trial Periods/Retraining

Where displaced employees are appointed to posts via redeployment, a trial period of four weeks will apply in all cases. Such trial periods may be extended by agreement at the outset of the appointment, depending upon the nature of the post and whether additional training and development is required, or, thereafter, by mutual consent. An extension of any trial period may amount to a reasonable adjustment if the employee is disabled for the purposes of the Equality Act 2010

Employees will retain the pay band/grade of their earlier post during the four week trial period (where the pay band/grade of the new post is lower), reverting to the pay

band/grade for the new post (where appropriate) upon satisfactory completion of the trial. Should the trial be extended beyond the four weeks the employee will be paid at the rate of the new post.

During the trial period, either the new line manager or the employee may determine that the post is not suitable. In either case, this unsuitability must be clearly demonstrated.

If either the new line manager or the employee indicates, for good reasons, that the new post is unsuitable, responsibility for pursuing further redeployment, if appropriate, will pass back to the former manager of the displaced employee.

Temporary Redeployment

Displaced employees may be appointed temporarily for developmental purposes or in a holding position, retaining their employment status, where appropriate, until a suitable alternative employment opportunity becomes available.

In circumstances in which a permanent employee is matched by the organisation to a temporary or fixed term post, they will retain their permanent employment status.

Protection of Terms and Conditions of Employment

Protection of terms and conditions of employment (as well as reimbursement of excess travel and relocation expenses), will apply as per national policy, and as detailed within the Redeployment within NHS Scotland PIN Policy. Where a displaced employee is redeployed to a post where protection does apply, it should be made clear that they will continue to be matched to subsequent vacancies which arise, with ongoing protection being conditional upon acceptance of any future suitable alternative employment offered which presents a more exact match in relation to their protected terms and conditions of employment.

In those circumstances in which pay protection does not apply, and where, as a result, a displaced employee takes up suitable alternative employment but with earnings lower than those prior to being displaced, members of the NHS Scotland pension scheme may be able to preserve their pension benefits at the time of this change, subject to meeting the relevant eligibility criteria. For more information please refer to: <http://www.sppa.gov.uk> .

7 Specific conditions

Organisational Change

There are two types of redeployment which apply in terms of organisational change:

- ⊕ The first involves circumstances where individuals are displaced as a result of a change in the number or nature of roles required, and where appointment to those resulting roles is by limited competition from amongst affected

employees. In such circumstances, the process will be as determined within NHS Borders Organisational Change policy

- ✦ The second occurs where an individual is displaced in circumstances where there is no such resulting role, or where they have been unsuccessful in securing such a resulting role via the limited competition process. In such a case, they will be 'displaced as a result of organisational change', with the process to be followed as defined within this policy

Capability

The process to be followed in reaching a decision to displace an employee due to issues of capability (whether related to attendance or performance), as well as the process to be followed where redeployment proves unsuccessful, is set out within NHS Borders Management of Employee Capability and the Sickness Absence policies.

In these circumstances, specific consideration requires to be given when matching as to whether a role is likely to be performed to the required standard and not present a continuing capability concern. If the employee is disabled, consideration will also be given to any reasonable adjustments that could be made to roles to assist in matching them to the displaced employee.

Depending on the nature of the capability issues, Occupational Health advice will require to be sought, both as part of the initial assessment stage of the procedure outlined above (insofar as whether suitable alternative employment should be considered and, if so, any restrictions as to the type of role, or adjustments which would require to be made to a role, in order to ensure suitability, and thereby avoid similar capability issues arising in future), as well as during the subsequent access period where consideration is being given to the suitability of particular posts.

Protection of earnings does not apply to redeployment in the case of capability.

Non-renewal of fixed term contract upon expiry

In this case, in line with NHS Borders Fixed-term Contracts Policy, there is a requirement for a meeting with the employee, advising of the non-renewal of their contract and issuing notice in line with their contract of employment. If the employee has not secured an alternative post prior to the end of their notice period, their employment will be terminated as per that earlier meeting.

The access period for employees displaced as a result of nonrenewal of a fixed term contract will be for a period no less than the contractual notice period as discussed in the Use of Fixed-term Contracts Policy.

Other Circumstances

Redeployment in other specific circumstances will be by exception (all other alternatives having been exhausted) and will be determined on an individual case by case basis, ensuring that the principles of fairness and consistency of approach are applied.

8 Grievances

Should a displaced employee consider that a suitable alternative employment opportunity has been unreasonably withheld or refused, or should they have any other concerns in relation to the application of this policy, the matter should be pursued in line with NHS Borders Grievance Policy.

9 Review

Redeployed staff will have to opportunity to complete a Redeployment Process Evaluation Form (**Appendix 5**). Completed forms should be returned to the Redeployment Coordinator within the HR Department. The information provided will contribute to the ongoing monitoring of the policy to ensure that it is being fairly and consistently applied and that the stated principles and values are being met.

The policy will be subject to regular review, in partnership, to ensure that any new standards and/or structures are incorporated when necessary and that it remains fit for purpose.

Appendix 1

Redeployment Referral Form

Redeployment Referral Form

PERSONAL DETAILS			
Name:		Home address (incl. postcode):	
Work tel:		Home tel:	
Email address:		Mobile tel:	

CURRENT POST			
Post:		Department/division:	
Pay band/grade:		Location:	
Payroll No.:		Contracted hours of work/week:	
Please provide a brief statement of duties and/or achievements in current post:			

CURRENT WORK PATTERN		
Days worked	Describe number of days worked over a standard rota period - e.g. 5/7, Mon - Fri	
Shift length	State normal shift length or, where this varies, describe shift durations over a standard rota period	
Start/finish times	State normal start/finish times or, where this varies, describe start/finish times over a standard rota period	
Regular unsocial hours working	State regular unsocial hours worked (i.e. weekday nights, Sat or Sun) or, where this varies, describe the average number of such hours worked over a standard rota period)	
Contractual on-call working	State on-call frequency over a standard rota period & associated payments	

DETAILS OF QUALIFICATIONS AND PREVIOUS EMPLOYMENT		
Please provide a brief list of qualifications		
Please provide a brief list of key knowledge, skills and experience		
Previous post:	Department/Organisation:	Brief description of duties/responsibilities:

CURRENT TRAVEL ARRANGEMENTS

Current mode of transport to and from work:		Distance to and from work:	
Do you have a current full driving licence?	Yes/No	Do you have access to a vehicle?	Yes/No
Current travel costs per week/month:		Do you have a Lease or Crown Car?	Yes/No

EMPLOYMENT OPTIONS (Please list type of posts you may be interested in, in order of preference)

1.	
2.	
3.	
4.	

PREFERRED HOURS / SHIFT PATTERN / LOCATION (In order of preference)

1.	
2.	
3.	

DO YOU HAVE ANY OTHER CIRCUMSTANCES THAT SHOULD BE TAKEN INTO CONSIDERATION?

--

Appendix 2

Guidance on Prioritisation

Guidance on Prioritisation

It is recognised that circumstances may arise whereby a vacancy presents a potential suitable alternative employment opportunity for more than one displaced employee. Where the reasons for displacement of such employees differ, it will be necessary to prioritise in terms of the order in which such individuals are considered for the vacancy, with managers only being asked to consider further matched staff where appointment from amongst those with a higher priority has been reasonably refused.

In general terms, the order of prioritisation (from highest to lowest) will be as follows:

- ⊕ Employees displaced on grounds of organisational change
- ⊕ Employees displaced on grounds of capability
- ⊕ Fixed-term employees displaced on grounds of nonrenewal of their contract upon expiry (where termination of employment meets the definition of redundancy)
- ⊕ Other fixed-term employees displaced on grounds of nonrenewal of their contract upon expiry

While the above will be correct in general terms, it will not apply in every case. Boards should take particular care, for example, where an employee displaced is disabled for the purposes of the Equality Act 2010, or in circumstances where a local decision is taken to explore suitable alternative employment for an employee displaced for reasons other than those set out above.

Appendix 3
Guidance on Matching

Guidance on Matching

Posts which are an exact match

Where there is a vacancy that is deemed to be an exact match for the displaced employee, they will be automatically matched into the post.

An exact match is a post which is:

- ⊕ At the same pay band/grade and has the same skills set; and
- ⊕ At the same location or within reasonable travelling time (e.g. within 1 hour), subject to the availability of public transport; and
- ⊕ With comparable terms and conditions of employment (hours, shifts, etc)

In these circumstances the displaced employee will be allocated to the post and the redeployment coordinator (or locally determined alternative) will make the necessary arrangements for integration and induction into the work area. The trial period in this situation will normally be four weeks. The redeployment coordinator (or locally determined alternative) will seek advice from the manager of the displaced employee and the manager recruiting to the vacancy, as appropriate, if they require clarification on transferable skills and relevant experience.

Posts which are not an exact match

For an alternative vacancy to be deemed suitable there must be at a minimum, a basic skill match between the requirements of the vacancy, based on the essential criteria in the person specification, and the skills and experience of the individual. If no specific skills or qualifications are required, experience in a similar role/environment will be deemed desirable.

If a full skill match does not exist, the vacancy would be deemed suitable if it were agreed at the outset that, after a reasonable period of training, one would exist. This should ensure that there is no excessive delay in the candidate being able to undertake the core duties of the post.

Staff redeployed into an alternative post which is not an exact skills match will be entitled to a trial period in the new post. These provisions incorporate the statutory trial period of four weeks, but also allow for a further period of four weeks, thus giving a total of eight weeks during which the employee and the manager recruiting to the vacancy can determine whether the alternative post is suitable. In exceptional circumstances this may be extended.

Disabled employees

In circumstances where a displaced employee is also disabled for the purposes of the Equality Act 2010, and that employee's disability puts them at a particular disadvantage in relation to the requirements of the duties, physical location or nature of the vacancy, consideration must be given to what reasonable adjustments can be made to the role to overcome this disadvantage and allow the employee to be matched to the vacancy.

Appendix 4

Redeployment Escalation Process

Redeployment Escalation Process

Managers are required to complete Interview Records, as for all recruitment. Where the recruiting manager has concerns regarding the candidate's suitability for the post, they must give a clear rationale as to why the candidate was not considered appropriate for the post, and this completed paperwork must be returned to HR within 3 working days of the interview.

Where no-one is appointed to a post following redeployment interviews, the Manager should not transmit this result to the candidates, but should leave the information with HR initially.

Where a candidate has been successful in obtaining a post, managers should let the candidate know the outcome verbally if possible, making clear that **'an offer will be made with the condition that they get full pre-employment/placement check clearance'**. It is absolutely essential that the conditions are made clear if/when a verbal offer is made as this is legally binding. The manager then has the opportunity to seek a verbal acceptance of this conditional offer, and is therefore in a position to speak to the unsuccessful candidates also.

If the Manager decides not to appoint following a redeployment interview and the Redeployment Coordinator identifies there is a reason to escalate this decision, the Director of Workforce or a deputy may be notified and may follow this up with a more senior manager in order to secure agreement. If there remains disagreement, a second level of referral will be to the General Manager of the Clinical Board or the appropriate Executive Director.

Should a manager be aware that they will be unavailable to deal with this escalation process following an interview (e.g. they are going on leave), the more senior manager will deal with this in their absence.

If the General Manager / Executive Director agrees with the original manager not to appoint a redeployee, escalation proceeds to the Redeployment Executive Review Group before a decision may be accepted as final.

Appendix 5

Redeployment Process Evaluation Form

Redeployment Process Evaluation Form

We would be grateful if you could complete this short questionnaire.

The information collected is used to monitor and develop the redeployment process.

The process ↓	Strongly agree	Agree	Not really	Disagree	Strongly disagree	N/A	Comments
I was given sufficient notice of the changes to my job	1	2	3	4	5	6	
The redeployment process was explained clearly to me	1	2	3	4	5	6	
I was given adequate time to deal with issues relating to redeployment	1	2	3	4	5	6	
I understood the options that were available to me	1	2	3	4	5	6	
I found the one to one interview about my preferences helpful	1	2	3	4	5	6	
I was asked to identify preferred options	1	2	3	4	5	6	
All appropriate posts were brought to my attention	1	2	3	4	5	6	
I understood how to apply for a post during redeployment	1	2	3	4	5	6	
I understood how redeployment would affect my T&Cs	1	2	3	4	5	6	
The protection arrangements were explained clearly to me	1	2	3	4	5	6	
The effect of redeployment on my pension was clearly explained	1	2	3	4	5	6	
I was successful in obtaining my preferred option	1	2	3	4	5	6	
I felt that all employees were treated equally during the process	1	2	3	4	5	6	
I received suitable induction into my new post	1	2	3	4	5	6	
Training/re-training was offered to me	1	2	3	4	5	6	
I am satisfied with my new post	1	2	3	4	5	6	
Support ↓	I was satisfied with the level of support offered by:						
HR	1	2	3	4	5	6	
Trade Unions/Professional Organisations	1	2	3	4	5	6	
Managers before change	1	2	3	4	5	6	
Managers after change	1	2	3	4	5	6	
Redeployment coordinator	1	2	3	4	5	6	
Occupational Health	1	2	3	4	5	6	
Any other comments about the redeployment process?							

Please return the completed form to the Redeployment Coordinator within the HR Department.