
UNCLASSIFIED

	[image: image1.jpg]Ministry of

d JUSTICE

National Offender
Management Service

	NOTICE TO STAFF

	FOR ACTION
	FOR INFORMATION
	ISSUE NUMBER

	Governing Governor & NOMS staff at the establishments specified in paragraphs 2&3

	All staff
	NTS 01/2013

	
	
	DATE OF ISSUE

	
	
	11 January 2013

	CONTACT POINT
	EXPIRY DATE

	Email - earlydepartures@noms.gsi.gov.uk

Telephone - 0845 010 0149

	30 September 2013

	
	SUBJECT

	
	EARLY DEPARTURE SCHEME FOR STAFF AT SPECIFIED ESTABLISHMENTS

NOMS VEDS 13-1a: EARLY DEPARTURE SCHEME FOR STAFF AT SPECIFIED ESTABLISHMENTS
Background
1.
This Notice to Staff sets out the arrangements for a voluntary early departure scheme for NOMS staff at the establishments specified in paragraphs 2 and 3 below. It is part of our ongoing strategy to seek to avoid the need to make compulsory redundancies wherever possible as we manage change across the Agency.

Eligible Staff Groups

2.
This scheme (NOMS Exit Scheme 13-1a) is entirely voluntary. It is open to all NOMS employees who work at the following prison establishments:

· Bullwood Hall

· Canterbury

· Chelmsford

· Erlestoke and Shepton Mallet

· Gloucester

· Hull

· Isle of Wight

· Kingston

· Shrewsbury

3.
It is also open to Prison Officers at HMP Kennet, where staffing requirements are
changing as a result of its re-role.

4.
However, staff who have been informed that their post is being competed or transferred under TUPE regulations are not eligible to apply.

5.
Staff on secondment/loan/interchange out of NOMS, and those on maternity leave and career breaks, are eligible to apply if they meet the above criteria. Managers should ensure that this NTS is brought to their attention.
6.
The priority remains to redeploy staff wherever possible. Voluntary early departure will only be permitted if redeployment is not possible and if - in the case of partly closing establishments - staff are not required to fill the remaining posts.
Timescales
7.
Eligible staff may apply for voluntary exit under the provisions of this scheme with immediate effect. The last date on which Shared Services will accept applications will be 1 February 2013.

8.
Staff who accept the quote provided in response to their applications, and who therefore agree to voluntary early departure under the provisions of this scheme, will cease employment on 31 March or 30 June 2013. Priority for the March departure date will be given to staff at sites that are completely closing.
NOMS Exit Scheme 13-1a: Scheme Summary
9.
The scheme is operated on an entirely voluntary basis, and is open only to the groups of staff specified in paragraphs 2-5 above. The terms of the scheme are the Civil Service Compensation Scheme (CSCS) Voluntary Exit Terms.
10.
The benefits payable under the scheme are summarised below, and full details are available at:
http://resources.civilservice.gov.uk/wp-content/uploads/2011/09/CSCS_Voluntary_exit_guidance_for_staff_tcm6-38086.pdf
· For those below their normal pension age on their final day in service and leaving on Voluntary Terms - 1 month’s salary for every year of pensionable service up to a maximum of 21 months’ salary/payment.
· For those above their normal pension age on their final day in service - 1 month’s salary for every year of pensionable service up to a maximum of 6 months salary/payment.
· Staff who have reached the minimum pension age (either 50 or 55) can choose to opt for early retirement on their current pension entitlement:
-
This will be the pension to which staff are entitled, for their work in the Civil Service at their point of departure
-
Staff will need to surrender some (or all) of any severance payment to meet the cost of receiving their pension early.

-
Where the severance payment is not sufficient to fund an unreduced pension, the employer may make a top up payment

-
Where all of the severance payment is not required to fund an unreduced pension, the balance will be paid as cash compensation.

This provision applies equally to those staff with pre-Fresh Start reserved rights
· The lower earnings limit of £23,000 is being applied to this scheme.
· Your compensation payment will be based on your current service (i.e. the period that you have been employed in the Civil Service without a break in service).
Current service does not include:
· any added years or added pension that you are buying in the Civil Service pension scheme

· any pension benefits that you have transferred into the Civil Service pension scheme from a former job
· any earlier periods of pensionable service that you have built up in the Civil Service pension scheme before beginning your current employment.
11.
Probation Service employees are not Civil Servants; and time spent as a Probation Service employee therefore does not count towards the calculation of benefits under this scheme.
Action for eligible staff: Application

12.
Eligible staff wishing to take advantage of this offer should complete the Early Departure Application form available on My Services, and e-mail it to the relevant HR Team at the following addresses:

· Bullwood Hall: hradmin.bullwoodhall@hmps.gsi.gov.uk
· Canterbury: hradmin.canterbury@hmps.gsi.gov.uk
· Chelmsford: hradmin.chelmsford@hmps.gsi.gov.uk
· Gloucester: hradmin.gloucester@hmps.gsi.gov.uk
· Hull: clare.burton@hmps.gsi.gov.uk
· Isle of Wight: hradmin.isleofwight@hmps.gsi.gov.uk
· Kennet: hradmin.kennet@hmps.gsi.gov.uk
· Kingston: hradmin.kingston@hmps.gsi.gov.uk
· Erlestoke & Shepton Mallet: hradmin.erlestokeandsheptonmallet@hmps.gsi.gov.uk
· Shrewsbury: hradmin.shrewsbury@hmps.gsi.gov.uk
13.
You are asked to apply only if you have a realistic intention to proceed. To support this process you should ensure that you:

· Have used the calculator tool available on My Services (you will need to insert the estimated figure on your application form)

· Study your latest annual Pension Forecast

· Confirm the service that will count towards any compensation payment

· Look at the Q&A on My Services to try and resolve any queries

14.
Any eligible staff, who applied for VEDS under the provisions of the schemes announced
on 11 December – for surplus staff (NTS 56/2012) or for Senior Officers (NTS 57/2012) -
should not apply again for this scheme. Applications which have been forwarded to MyCSP
for a quote will proceed as previously intended. Applications from staff at the
establishments in paragraph 2, which were not forwarded for a quote, will be transferred
into this scheme.
Action by the HR Team

15.
The HR Team will note your wish to take VEDS and, if approved locally, will forward the application to Shared Services. The last date for Shared Services to receive applications is 1 February 2013.
16.
Local approval may be reserved or withheld on any reasonable and justifiable grounds, in
respect of individual circumstances or in the interests of the continuing operational ability of
the Service to deliver future work. The Governor – acting through the HR Team - might
decide not to forward an application if, for instance, the individual:

· is currently subject to disciplinary action

· has been identified as having scarce skills or exceptional potential, or
· has recently been in receipt of specialist training or development in order to carry out a specified role.
17.
At the establishments that are reducing capacity or re-roling - Chelmsford, Hull, Kennet and
the Isle of Wight – and at Erlestoke / Shepton Mallet, the Governor / HR Team will only
forward applications from individuals if they are not required to fill posts there.

18.
It would be the establishment’s responsibility to notify the individual, if it were decided that
the application should not proceed.

19.
However, at Bullwood Hall, Canterbury, Gloucester, Kingston and Shrewsbury, the
expectation would be that an application will be allowed to proceed, unless the applicant
can be redeployed.
Following receipt in Shared Services
20.
Shared Services will acknowledge receipt of your application, after the closing date for all applications, and set out an indicative timetable for processing it. Receipt of your application form in Shared Services is not a guarantee that you will be able to leave. You should await a formal offer that will accompany your quote.
21.
Shared Services will only accept applications from the relevant HR Team.
22.
Applications will be forwarded to MyCSP for quotes. However:

· NOMS has discretion not to proceed with an application, where there remains an opportunity to redeploy the applicant into a suitable vacant post at another location

· The funds available to support this scheme are limited. If the scheme were over-subscribed, then:

· Priority would be given to staff working at establishments which are closing completely

· Applications to be forwarded for a quote would then be randomly selected.
23.
Shared Services will only accept applications from the relevant HR Team.
Grievance
24.
There is no separate appeals procedure. Staff who have any complaint, or feel that they have been treated unfairly, should seek to resolve the matter informally before resorting to the grievance procedure or raising a formal complaint against Shared Services.

Notice Period

25.
Under the terms of the Civil Service Compensation Scheme, staff will be issued with three months’ notice. In general, the expectation is that staff will work their notice period and that there will not be a need to pay compensation in lieu of notice. However, NOMS might require some staff to leave at the start, or before the end, of the notice period; and might therefore decide to provide compensation in lieu of notice. This is particularly likely for staff leaving establishments that are closing completely. Applicants will be informed of their leaving date, and of whether they will not be required to work their full notice period, at a later stage in the process.
26.
You are reminded that NOMS' policies and procedures on attendance management,
performance management, and conduct and discipline apply equally to staff who are
serving their VEDS notice period; and those policies will continue to be actively enforced
during that period.
27.
You will be expected to take any remaining annual leave before your departure. You will have two weeks to decide whether to accept the offer.
Further information

28.
Further information is available on My Services, which has been designed to answer most queries, or by email - earlydepartures@noms.gsi.gov.uk Telephone - 0845 010 0149.

(Approved for publication)

Carol Carpenter
Director of Human Resources, NOMS

[image: image2.wmf][image: image3.wmf][image: image4.wmf]
NTS 01/2013
UNCLASSIFIED

PAGE 2

