University of California Office of the President

Layoff and Reduction in Time (RIT)

OFFICE OF THE PRESIDENT (UCOP)

LAYOFF AND REDUCTION IN TIME (RIT) FOR

PROFESSIONALS AND SUPPORT STAFF (PSS) CAREER POSITIONS

“LOCAL” UCOP HUMAN RESOURCES (HR) READY REFERENCE GUIDE

Managers and Senior Professionals (MSP) employees are not subject to the layoff and RIT provisions stated below. Please refer to the applicable policies and local UCOP procedures for proposed actions affecting MSP employees when, in management’s judgment, the needs or resources of a department do not justify continuation of an employee’s appointment, which are as follows:

· Managers and Senior Professionals, Salary Grades I through VII, refer to PPSM Policy and UCOP Human Resources Procedure No. 65.

· Managers and Senior Professionals, Salary Grades VIII through IX, refer to PPSM Policy and UCOP Human Resources Procedure No. 67.

DEFINITIONS
Temporary Layoff/Reduction in Time (RIT) shall not exceed four (4) calendar months or no more than one-hundred-twenty (120) calendar days. Please refer to the applicable policy or collective bargaining agreement, as appropriate.

Indefinite Layoff/RIT is a layoff/RIT for which no date for return to work is specified.

Layoff Unit – Please refer to the local UCOP Organizational Definitions and Layoff Units listing.

LAYOFF PLAN PREPARATION

· Development of a strategic (business) plan based on budgetary parameters and financial constraints, departmental goals and objectives, operational needs and staffing requirements.

· Division/Department Head (or designee) develops a proposed layoff and/or RIT plan to be submitted to the local UCOP HR Employee-Labor Relations Unit for conformance review.

· The Department prepares a layoff and RIT plans for HR review at least thirty (30) to sixty (60) calendar days in advance of the proposed effective date of notice. In general, at least thirty (30) calendar days is needed to review the proposed plan, calculation of seniority, University service, severance pay, exceptions to seniority order, and active, vacant positions for which affected employees may be qualified.
· Consistent with policy and applicable collective bargaining agreements, employee notice requirements range from a “minimum” of thirty (30) to sixty (60) calendar days so please plan accordingly.

· Proposed layoff and RIT plans are affected within the applicable layoff unit by payroll title code, salary grade (in the event a class may be assigned to different salary grades) in inverse order of seniority (employees with the least amount of University service in the affected classification/salary grade).

In cases where a senior employee is affected by position elimination, the senior employee has the right to “bump” the most junior employee in the same classification within the same layoff unit in inverse order of seniority. If the most junior employee affected is retained because of a bona fide skills argument (e.g., bilingual skills, specialized knowledge or computer skills, etc) and the senior employee cannot reasonable be expected to develop the skills needed within a six [6] month period, the senior employee will continue to “bump up” until there is a skills match or until all employees junior to the senior employee have been reviewed, whichever comes first. If, after reviewing all affected junior employees in the same classification and payroll title at the same or lesser percentage of appointment time, there is no skills match, the senior employee will be proposed for layoff.

Example:

Note: Employees A through D – Most senior employee “A” to most junior employee “D” – all employees are in the same classification and payroll title/title code and same layoff unit

 - Employee A (Most Senior)

- Employee C (2nd Most Junior)
 - Employee B (3rd Most Junior)

- Employee D (1st Most Junior)

Employee A’s position is identified for elimination. Based upon inverse order of seniority, the department reviews the skill sets needed for Employee D’s position (the 1st most junior employee in the same classification and payroll title). A bona fide skills argument exists (proficient bilingual Spanish/English) which is a requirement of this position. Employee A does not possess the bilingual skills needed and cannot be reasonably be expected to become sufficiently proficient at Spanish within a six (6) month period in order to successfully perform the job. The department next reviews the 2nd most junior employee (“bump up”), Employee C. Again, the same bona fide skills argument exists.

The “bumping up” process continues. The department then reviews the 3rd most junior employee, Employee B. There is a skills match for Employee A. Accordingly, Employee B is proposed for layoff, and Employee A is proposed for reassignment to Employee B’s position. Senior employees have a right to exercise their seniority and bump more junior employees in the same classification and payroll title (for which they are qualified) at the same or lesser percentage of appointment time.

Upon notification to Employee A of his/her position elimination and reassignment to an alternative position (Employee B’s position), he/she is to receive a copy of newly assigned position description and related performance standards.

Position descriptions should be updated annually to accurately reflect the minimum skills, knowledge and abilities (SKA’s) needed to successfully perform the job. In addition, the SKA’s on which skills assessments are based should directly correlate to the employee’s regularly assigned duties and responsibilities.

· Seniority shall be calculated by full-time equivalent months (or hours) of University service in any job classification or title. Please refer to hand out entitled “Layoff Seniority”. Employees with the most recent date of appointment shall be laid off first when in instances when employees have the same number of full-time-equivalent months (or hours). In the majority of cases, employment prior to a break in service shall not be counted. However, there may be exceptions (e.g., 1, 2, 5, days break in service). For this reason, departments are encouraged to contact HR with questions regarding breaks in service. .
As previously noted, a junior employee may be retained irrespective of his/her seniority on an exception basis if the employee has special SKA’s needed to perform a specific job that a senior employee, in the same classification/payroll title/salary grade (in the event a class may be assigned to different salary grades) does not possess and cannot be reasonably expected to learn within a six (6) months period. It is important to note that SKA’s used to present a skills argument must be reflected as minimum qualifications for filling the position and directly related to the essential functions of the job.
PROPOSED LAYOFF AND REDUCTION IN TIME PLANS MUST INCLUDE THE FOLLOWING:

1. Identification of the Layoff Unit proposed to be affected.

2. Written explanation for proposed layoffs and/or RITs.

3. Proposed effective date(s) for proposed actions.

4. Names/listing of proposed affected career employees in the same classification/title code/salary grade (when applicable) and layoff unit. Please identify whether such proposed layoffs and/or reductions in time are indefinite or temporary. If temporary, please indicate the beginning and ending dates of layoffs and/or RITs.
5. Submission of current and proposed position descriptions affecting employees proposed for reduction in time. The proposed position descriptions should reflect a reduction in their assigned duties and responsibilities or a reduction in their percentages of time spent performing the assigned duties and responsibilities to align with the proposed percentage of appointment time.
6. Basis of rationale for proposed exemptions or exceptions to standard inverse order seniority affecting any regular (career) status employee. Please include copies of both the junior and senior affected employees’ existing position description(s), UC applications, resumes and all other information deemed to be relevant.
7. Basis of rationale for proposed retention of all floater appointees, limited appointees, casual-restricted, or contract employees to be retained, along with a listing of current incumbent names, applicable position descriptions, UC applications, resumes, scheduled ending dates and all other information deemed relevant.

8. Copies of all pre-existing written employment agreements, special employment offers and applicable position descriptions.

9. Names/listing of all employees in the same classification/title code/salary grade (if applicable) in the proposed layoff unit.

10. List of vacant, active career positions within the layoff unit that are at the same salary grade as the current position of the employee proposed for layoff and the reasons why the affected employee cannot fill these positions. Please include copies of employee’s existing position descriptions, vacant, active position descriptions, and employee UC application and resume.
11. Completed Layoff Information/Seniority Points Calculation Form for each employee proposed for layoff and for each employee in the same classification as those proposed for layoff. Please refer to the Local UCOP Human Resources Seniority Calculation Form.

· Calculation of Seniority Points – Seniority shall be calculated by full-time equivalent months (or hours) of University service, to include any and all employment at other UC locations based on continuous service, and in any and all job classifications or position titles during which an employee has been on paid status.
· Employment prior to a break in service shall not be counted when calculating seniority points, except when an employee returns to pay status from an approved leave without pay, furlough, temporary layoff, indefinite layoff during a period of preferential rehire and right to recall, or on the next working day following a separation, which is not a break in service and shall be counted towards the overall seniority points.

One seniority point shall be assigned for each month on pay status at 100% through the proposed date of layoff. A proportionate percent of a point will be assigned for each month on pay status less than 100% time.

Examples:

a) An employee who worked 20 full months at 80% = .80 X 20 = 16 seniority points.

b) An employee who worked 79 hours in a month with 174 full-time work hours = 79 (174 = .4540 seniority points for that given month.

12. Copies of applicable existing division/department organizational charts and any newly proposed/developed division/department organization chart(s). Organization charts should include employee names; payroll titles/title codes and percentages of appointment time.
13. Identification of employees proposed to receive pay in lieu of notice.

14. Eligible employees may elect the option of severance in lieu of preferential rehire and recall rights in accordance with applicable policy and/or collective bargaining agreement(s). Accordingly, for verification purposes, proposed severance calculations should include employee name(s), hire date(s), annual salaries, and the number of years of fully completed University service upon which the proposed calculations are based.

Calculation of University Service and Severance Pay:

First calculate employee’s full year(s) of University service. University service is calculated by each hour on pay status without a break in service. Employment prior to a break in service shall not be counted. Reemployment within the period of right to recall and preferential rehire from temporary layoff provides continuity of service credit, and is not a break in service.

Steps to Calculate Year(s) of University Service are as follows:

1) Total the employee’s hours on pay status (without a break in service).

2) To convert these hours into years, divide the total hours by 2,088 (the defined number of University working hours per year).

3) Round down to zero decimal places.

Example:

a) The employee’s total hours on pay status is 45,838

b) 45,838 hours divided by 2,088 is 21.9530 (years of service)

c) Round the 21.9530 (years of service) down to 21.

Now you have determined the number of full years of University service, follow these next steps to calculate Severance Pay:

1) Identify employee’s annual salary and the number of full year(s) of University service.

2) Based on the employee’s full year(s) of University service, determine the number of weeks the employee is eligible for severance pay in accordance with the applicable policy or collective bargaining agreement(s). Take the number of severance pay weeks and breakdown into the total number of working hours based on a normal forty (40) hour workweek. Example: Employee is eligible to receive two (2) weeks of severance pay, which breaks down into 80 hours (2 x 40).

3) Divide the annual salary by 2,088 (the defined number of University working hours per year), then multiply by the number of hours (derived from the applicable number of severance pay weeks), and then round to nearest dollar amount.

Example:

PSS “non-represented (uncovered)” employees such as Administrative Professionals may elect severance pay in lieu of preferential rehire and recall rights. Severance payment is based on a lump sum payment of one week (5 workdays) of salary for each full year of service from the most recent break in service, up to a maximum of 16 weeks of base pay.)

a) Annual salary of $64,000 with 21 full years of University service. Employee is eligible for 16 weeks of base pay converted into total number of full time weekly work hours (16 x 40 hours = 640 total hours).

b) Formula = $64,000 divided by 2,088 times 640 hours = $19,616.857 (round to nearest dollar amount) - $19,617 Severance Pay.

c)
Employees with less than 100% FTE appointment time shall have their severance pay prorated accordingly.

PSS “represented (covered)” employees such as AFSCME, CUE, and UPTE employees’ may also elect severance pay in lieu of preferential rehire and recall rights. However, the terms and conditions regarding payment of severance for represented employees vary so please refer to the applicable collective bargaining agreement(s) for specific details.

In all cases, employee severance elections must be submitted in writing within the prescribed timelines. Copies of exclusively represented employee severance elections must also be provided to affected unions, along with a copy of the letter of notice.

15.
Submission of any proposed changes to position descriptions and/or performance standards affecting PSS staff to be retained.
PROPOSED LAYOFF AND REDUCTION IN TIME PLAN HR REVIEW

· Local UCOP HR Employee-Labor Relations shall review all proposed layoff and RIT plans to ensure their compliance with applicable policy and/or enforced collective bargaining agreement(s).

· Such reviews shall include verification of seniority, University employment/service, proposed severance calculations, assessment of proposed exemptions or exceptions to inverse seniority order based upon special skills arguments, and consideration of affected employees’ minimum qualifications for active, vacant positions. All such reviews shall be conducted in coordination and consultation with other HR Units and departmental personnel, as appropriate.

· Upon successful completion of the review process, a notice of conformance shall be issued by the Local UCOP HR Employee-Labor Relations to the division/department stating that the proposed layoff and RIT plan has been found to be in conformance with applicable policies and/or enforced collective bargaining agreement(s).
Proposed layoff and RIT plans require concurrence by Local HR UCOP Employee-Labor Relations prior to implementation. In addition, proposed exemptions or exceptions to the prescribed inverse seniority order due to skills arguments require coordination with Local UCOP HR Compensation and Employment Services. Please note: Departmental Layoff Unit Administrators (or designees) serve as the ultimate authority and decision-maker with regard to all skills-based arguments and proposed exceptions to the “inverse seniority rule” affecting staff.
· Local UCOP HR Employee-Labor Relations will make available to division/department personnel sample employee notification letters and other related employee and union communications as needed in accordance with applicable policies and/or the collective bargaining agreement(s).
· Proposed layoff and reduction in time plans found not to be in conformance shall be subject to further review and coordination with the affected Layoff Unit Administrator.
LAYOFF PLAN NOTIFICATION

· The division/department personnel shall be responsible for issuing written notice of temporary or indefinite layoff and RIT to affected employees, both exclusively represented and non-represented employees, along with Proof of Service.

· Concurrent notice of layoff or RIT, along with a Proof of Service form, must also be provided to affected unions on all exclusively represented (covered) employees at the same time and on the same date that the employee is noticed in accordance with applicable collective bargaining agreement(s). Union contact information will be also be provided to the Departmental Layoff Unit Administrator (or designee), as needed.

· PSS “non-represented (uncovered)” employees such as Administrative Professionals shall receive a minimum of thirty- (30) calendar days' notice or pay in lieu in accordance with the PPSM, Policy 60, and local UCOP HR Procedures.

· PSS “represented (covered)” CUE, UPTE, and AFSCME employee notice requirements are typically a minimum of sixty (60) calendar days but may vary with negotiated changes in contractual provisions. Please refer to the current collective bargaining agreement(s) or contact HR for applicable notice requirements when submitting proposed layoff and RIT plans.
Page 1 of 6

10/28/2011

