QUEEN’S UNIVERSITY BELFAST

PEOPLE AND CULTURE
INELIGIBLE APPLICANTS

PART 1

In a small number of cases and for individual and specific reasons, the University may wish to refuse to consider certain persons for employment, referred to as ineligible applicants. An ineligible applicant will usually be an ex-employee who has been dismissed, not confirmed in post or who has resigned prior to or during the course of investigations. In addition a student who has been expelled, instructed to withdraw or suspended could be defined as an ineligible applicant if the University considers that the reason for expulsion etc is sufficiently serious to warrant his/her application becoming ineligible.

It is recognised that after a period of time circumstances may change such that individuals may become eligible for consideration. This policy outlines the parameters within which this system will operate.

1. Re-employment of employees who have been dismissed, not confirmed in post or have resigned while under investigation.

1.1 Misconduct

Where an employee has been dismissed for misconduct or resigned while under investigation, the University will not normally consider that individual for employment in any position for a period of four years. At the expiry of four years the situation will be reviewed by the People and Culture Director if so requested by the ex-employee. The ex-employee may be required to illustrate his/her suitability for consideration for employment in general and for the post in question. This may include providing evidence of satisfactory employment elsewhere, appropriate references etc. A refusal by the individual to provide such information or to allow the People and Culture Director to make enquiries and seek further information as appropriate may provide grounds for retaining the ex-employee on the list of ineligible applicants.

Where the ex-employee is not removed from the list of ineligible applicants following a review, he/she may make further requests for a review at intervals of not less than 2 years, or the People and Culture Director may review the decision at any time if he/she has good reason.

The People and Culture Director must be satisfied with the suitability of the individual for consideration for employment within the University. It may be that an occasion will arise when the fundamental breach of contract will be so serious that it may be beyond repair on a permanent basis.

1.2 Capability

1.2.1 Dismissal for Capability due to Performance

If an employee is dismissed for failing to perform despite training etc, or resigned during the investigatory process, the People and Culture Director may place that individual on the list of ineligible applicants for a period of two years. At that stage the individual may request a review. Further requests for a review may be made at intervals of not less than two years. The People and Culture Director may require the individual to illustrate his/her suitability for the employment in general and for the specific post by for example providing evidence of satisfactory employment elsewhere or appropriate references. A refusal by the individual to provide such information or to allow the People and Culture Director to make enquiries as appropriate may provide grounds for continuing to regard the ex-employee as ineligible.

The People and Culture Director may review the decision at any time if he/she has good reason.

1.2.2 Dismissal for persistent periodic ill health absences

Where an employee is dismissed for persistent absence related to ill-health or resigned while under investigation, then this individual will not normally be considered for employment in any position for a period of two years. At the expiry of the two years the individual may request a review. The People and Culture Director may require the applicant to provide evidence including evidence of satisfactory employment elsewhere, appropriate references, medical evidence including a medical examination and/or medical records being made available to the University Occupational Health Physician to satisfy him/her that any health problems may have been altered to render the possibility of employment appropriate. A failure to agree to these may provide grounds for the People and Culture Director continuing to regard the individual as ineligible.

The individual may make further requests for a review at intervals of not less than 2 years. The People and Culture Director may review the decision at any time if he/she has good reason.

1.2.3 Dismissal for long-term ill health

If an employee is dismissed for ill health on a permanent capacity or resigned while this was being investigated then there may be a permanent period of ineligibility to apply for any position. In cases where it is not a permanent incapacity the period of ineligibility will be as long as the reason for the dismissal exists. The ex-employee may request a review at intervals of not less than two years. It will be for the individual to produce appropriate medical information, to agree to appropriate medical examinations and the production of medical records in order to demonstrate that he or she should no longer be considered to be in this category. Refusal to do this may provide grounds for retaining the ex-employee on the list of ineligible applicants.

1.3 Non-Confirmation in Post

When a member of staff is not confirmed in post or resigns during the investigatory process then he/she will normally be treated as an ineligible applicant for a period of four years. The applicant may request a review at the expiry of the four year period. The People and Culture Director may require the individual to provide evidence including evidence of satisfactory employment elsewhere, appropriate references etc to demonstrate that there has been some suitable material alteration in the reasons which led to non-confirmation in post. A refusal by the individual to provide such information or to allow the People and Culture Director to make enquiries and seek further information as appropriate may provide grounds for continuing to regard the ex-employee as ineligible.

Where the ex-employee is not removed from the list of ineligible applicants following a review, he/she may make further requests for a review at intervals of not less than 2 years, or the People and Culture Director may review the decision at any time if he/she has good reason.

1.4 Other reasons for dismissal

An employee may be dismissed for other reasons, such as qualifications, where continued employment would constitute a breach of a statutory obligation, for redundancy or some other substantial reason. It would not be appropriate to set a time limit of ineligibility for such dismissals. However the University must be satisfied that the original reason for dismissal has been overcome. With respect to redundancy there would be no bar on eligibility for re-employment.

2. Employment for Students

2.1 Expulsion

If a student for disciplinary reasons is expelled from the University, ie he/she ceases to be a member of the University, or leaves while investigations are being conducted,

then that student will not normally be considered for employment in any position by the University for a period of four years. At the expiry of four years the situation will be reviewed by the People and Culture Director if so requested by the individual. It may be for the individual to illustrate his/her suitability for consideration for employment generally at the University and specifically for the relevant post for which he/she wishes to apply by providing for example evidence of satisfactory employment, appropriate references etc. The University reserves the right to seek further information as it deems appropriate. A refusal by the individual to allow the People and Culture Director to approach previous employers or others to whom he/she considers may have useful information may provide grounds for retaining the student on the list of ineligible applicants.

Where the student is not removed from the list, he/she may make further requests for a review at intervals of not less than 2 years, or the People and Culture Director may review the decision at any time if he/she has good reason.

2.2 Withdrawal or Suspension

If a student for disciplinary reasons is required to withdraw from the University or is suspended, then the University will not normally consider that individual for employment in any position for a period of two years. The situation will be reviewed as specified in 2.1 above. Account will be taken of the nature of the offence and the level of penalty.

When a student is suspended from the University until he/she has complied with any requirements laid down by the Committee of Discipline, then that student may not be considered for employment in any position by the University until he/she has met the requirements of the Committee of Discipline.

3.
Appeal

Where the People and Culture Director or other nominated person does not remove the applicant from the list of ineligible applicants following a review, the applicant may appeal in writing within 21 days to the Chair of the Human Resources Committee, clearly stating his/her grounds for the appeal. The decision will be reviewed by the Chair and two other members of the Human Resources Committee who have not been previously involved. The review may consist of an oral hearing at which the appellant may be accompanied by a friend. However legal representation will not be permitted. The review group will have the authority to uphold or revoke the original decision. The decision of the review will be final and will normally be notified in writing within 10 days of the review.

4.
General Information

The period of ineligibility will commence from the date of dismissal/expulsion etc and each individual will be notified of the policy at this time.

An officer or employee of the University other than the People and Culture Director may be nominated to carry out any review if it is considered appropriate for any reason.

The People and Culture Director or nominee may place an individual on the list of ineligible applicants in relation to certain types or grade of post only while allowing the applicant to be considered for other posts.

This procedure does not affect an individual's rights in law.

4/2/98

APPROVED BY SENATE AT ITS MEETING ON 24 FEBRUARY 1998

INELIGIBLE APPLICANTS

PART 2

An ineligible applicant will usually be an ex-employee who has been dismissed, not confirmed in post or who had resigned prior to or during the course of investigations. In addition an ineligible applicant may also be an ex-employee who had voluntarily left the University under a severance scheme or an early/premature retirement scheme or a package which incorporates such a scheme. These individuals will have voluntarily left the University's employment by agreement, usually in terms of managerial interest and they will have received a payment from the University for compensation for loss of employment.

1. Re-Employment of employees who have voluntarily left the University under a severance scheme or non-USS early/premature retirement scheme or under a package which incorporates such a scheme.

Where an employee has left the University under such a scheme, the University will not normally consider that individual for employment in any position for a period of four years or until sufficient time has passed to cover the costs of the lump-sum payment, whichever is the greater. A formula for calculation of the pay back period will be applied.

Gross LSS Payment or early retirement payment
x
2 years

 Final Salary

At the expiry of the period the situation will be reviewed by the People and Culture Director if so requested by the ex-employee. The People and Culture Director may require the applicant and/or the relevant line management to demonstrate that the managerial reasons for agreement to the severance or early/premature retirement, should they exist, have been removed. Should the applicant refuse, this may provide grounds for retaining him/her on the list of ineligible applicants.

Further requests for review may be made at intervals of no less than 2 years. The People and Culture Director may review the decision at any time if he/she has good reason.

2. Re-Employment of employees who have voluntarily left the University under a USS early/premature retirement scheme or under a package which incorporates such a scheme.

Where an employee has left the University under such a scheme, the University will not normally consider that individual for employment in any position for a period of four years, except as provided for below. At the expiry of the period the situation will be reviewed by the People and Culture Director if so requested by the ex-employee. The People and Culture Director may require the applicant and/or the relevant line management to demonstrate that the managerial reasons for agreement to the early/premature retirement, should they exist, have been removed. Should the applicant refuse, this may provide grounds for retaining him/her on the list of ineligible applicants.

Further requests for review may be made at intervals of no less than 2 years. The People and Culture Director may review the decision at any time if he/she has good reason.

As an exception to the above, as part of the retirement package for staff who have retired under PRCS, the University may allow immediate re-engagement on a part-time basis for a limited period.

A voluntary code of practice exists in the case of re-employing USS pensioners, including those that have received PRCS, whereby account should be taken of the pension in setting the remuneration, to ensure that the combination of pension and salary from public sector funds does not exceed what the person would have earned at the time of retirement.

3. Appeal

Where the People and Culture Director or other nominated person does not remove the applicant from the list of ineligible applicants following a review, the applicant may appeal in writing within 21 days to the Chair of the Human Resources Committee, clearly stating his/her grounds for the appeal. The decision will be reviewed by the Chair and two other members of the Human Resources Committee who have not been previously involved. The review may consist of an oral hearing at which the appellant may be accompanied by a friend. However legal representation will not be permitted. The review group will have the authority to uphold or revoke the original decision. The decision of the review will be final and will normally be notified in writing within 10 days of the review.

4. General Information

The period of ineligibility will commence from the date of termination of contract and each individual will be notified of the policy.

An officer or employee of the University other than the People and Culture Director may be nominated to carry out any review if it is considered appropriate for any reason.

There may be a particular circumstance in the event of a closure of a school/department which would necessitate compulsory redundancy due solely to the diminution of work. Should any member of staff accept voluntary severance or early/premature retirement in this context before compulsory redundancy occurs, he/she will become eligible to re-apply to the University once sufficient time has passed to cover the costs of the lump-sum payment. Should a compulsory redundancy situation arise there will be no period of ineligibility as covered under Part 1 of the policy.

Action taken under this procedure will be monitored from an equality perspective.

This procedure does not affect an individual's rights in law.

APPROVED BY SENATE AT ITS MEETING ON 15 DECEMBER 1998

dm

20/07/01

5
4

