03-08-11
LHP-09

[This template was developed by Local Health Personnel and designed to assist in the development of a reduction in workforce policy and plan. The criteria for order of selection will require agency review to meet your desired agency requirement in the event that any part of the policy or plan has to be initiated. The final plan should be submitted to Local Health Personnel and your local health department’s legal counsel for review prior to presenting to your Local Board of Health for approval.]
________________________ HEALTH DEPARTMENT

OUTLINE FOR THE REDUCTION IN WORKFORCE POLICY AND PLAN

I.
Introduction

II.
Overview of the Policy and Plan

III.
Circumstances Leading to the development of the Plan and Policy

IV.
Analysis and Assessment of the situation – what impact will the circumstance(s) have on the Agency, financially, programmatically, and staffing.

V.
Intermediate steps that the Agency will take prior to an actual reduction in workforce

VI.
Identification of criteria to be used to identify employees affected by the policy and plan (see attached worksheet).

VII.
Identification of staff affected by the Reduction in Workforce Policy and Plan

VIII.
Notification of employees

IX.
Rights of the employee(s) affected by the Reduction in Workforce Policy and Plan
X.
Benefit(s) status

I.
INTRODUCTION

The following policy will be used as a guide by the local health department in the development of any workforce reduction (“layoff”) plan. A copy of this policy will be provided to all employees and the Department of Public Health upon approval by the ______________ Board of Health. The policy will also be incorporated into the employee handbook as well as the local health department Internal Control Policies and/or Operation Manual(s).

When, for any reason, it becomes necessary to reduce or reorganize the workforce, the agency will comply with the Statutory Authority of KRS 211.1755 and Administrative Regulation 902 KAR 8:080, (Initial appointment, probationary period, layoffs, performance evaluation, and the resignation of employees of local health departments) in developing a “layoff plan” or reorganization.

A. The appointing authority shall submit a plan which includes the name(s) of the employee(s) and the reason(s) to the Department for Public Health.

B. When possible, the agency will provide to employees affected by a layoff the option of transferring to another position, being placed on a re-employment register and/or employment assistance.

The following steps may be taken by the agency prior to implementing a “layoff plan”:

A. Organizational changes within the agency.

B. Assessment of all new or vacant positions by the agency directors to
 determine if other qualified staff are available to fill the position(s).

C. Assessment of the need to fill positions which result from resignation, retirement, etc.

D. Reassignment of job duties when a position becomes vacant.

E. Allowing voluntary efforts on the part of employees (changing position status from full time to part-time 100 hours, or part-time 100 hours to part-time, retirement, resignation etc.

F. Implementation of a flexible staffing plan (see employee handbook) which reduces the hours of employees, voluntarily and involuntarily (lull in clinic, no patient home visits scheduled, etc.).

II. OVERVIEW OF THE POLICY AND PLAN:

This layoff/reorganization plan is governed by Statutory Authority KRS 211.1755, KRS194A.050(1), KRS 211.170(1), (2) KRS 212.170(4) and KRS212.870 as well as Administrative Regulation 902 KAR 8:080 (Initial appointment, probationary period, layoffs, performance evaluation, and the resignation of employees of local health departments), 902 KAR 8:060 (Salary adjustment for local health departments), 902 KAR 8:070 (Recruitment, examination, and certification of eligible applicants for local health departments), 902 KAR 8:090 (Promotion, transfer, and demotion of local health department employees) and 902 KAR 8:120 (Leave provisions applicable to employees of local health departments).
This plan establishes the policy and guidelines that the agency will follow to communicate to staff their options and the agency’s commitment to support the staff and provide the general steps the agency would take should there be a reduction in workforce.

III. CIRCUMSTANCES LEADING TO THE DEVELOPMENT OF THE PLAN AND

POLICY

A. Change in reimbursement structure (federal and/or state program(s).

B. Changes in the responsibilities of the agency.

C. Decrease in the number of clients.

D. Elimination of a service(s).

E. Loss of funding

IV. ANALYSIS AND ASSESSMENT OF THE SITUATION

A. Impact on the agency. Where the agency is at presently and how the
 situation/circumstance(s) will cause a change.

1. Financially (affecting a specific program or several programs).

2. Programmatically.

3. Staffing.

B. Description of the current situation and what will be happening to the agency as a result.

1. Current level of staffing and the projected reduction in the number of employees.

2. Organizational changes that may be required.

3. Overview of services that are to be provided given the changes in the agency.

4. Staffing level(s) by number, classification, skills-abilities-and knowledge, that are projected to be needed.

 V. INTERMEDIATE STEPS THAT THE AGENCY WILL TAKE PRIOR TO A

 REDUCTION IN WORKFORCE

A. Not filling positions due to attrition.

B. Reassignment of job duties when a position becomes vacant (possible reclassification, promotion, demotion or in-range salary adjustment).

C. Reducing hours of employees when there is a lull in clinic due to no appointments or services needed, no home patient visits scheduled, etc. Voluntarily and involuntarily.

1. Suggested Flexible Staffing Plan to Accommodate Change in Client Volume

 As per 902 KAR 8:120 (Hours of work) the appointing authority shall establish the hours and days of work for the agency or for specific employees. The work schedule may be changed by the appointing authority to provide for flexibility in meeting particular work requirements of the agency or specific employees whose schedules may require them to work different hours.
 The __________________________ Health Department establishes the following Flexible Staffing Plan, effective _________________. This Flexible Staffing Plan will apply to all employees of the _________Health Department. The Flexible Staffing Plan can be initiated any time patient load decreases. This decrease may include, but is not limited to, clinic “no shows,” light scheduling due to decrease in patient appointments, and low census of home health patients.

Example: If by noon the clinic is experiencing a 50% no show rate, staff would be sent home for the remainder of the day; on light scheduling days, staff would be advised not to report to work.

When decreases in patient loads occur as outlined above, Nursing Supervisors,

Program Directors, or other designated staff, will have the authority to implement the Flexible Staffing Plan. Accommodation of patient needs will be paramount in deciding which employees will be released for the day in the following sequence.

PRN On-call employees

Any employee with overtime for the week

Temporary employees

Part-time employees

Part-time 100 and Full-time employees will be released on a rotation schedule, unless they do not meet the necessary training to meet clinic or patient needs.
Employees will use available annual or compensatory leave prior to leave
without pay for hours not worked due to low patient volume.

2. Furlough
If the agency cannot afford to pay employees by accommodating a flexible schedule and allow employees to take annual or compensation time with pay, as allowed by Regulation 902 KAR 8:080 (Layoffs, Voluntary and involuntary furlough, and Resignations) the agency will have to request and receive approval from the Department for Public Health to initiate a furlough without pay for the agency.
The following actions will be completed if a furlough is selected:

1. The appointing authority will determine the extent of the furlough. Furloughs can be voluntary or involuntary and may apply to the entire agency, certain branches, or to one or more individual employees. The appointing authority shall base the extent of the furlough using the reasons identified in item C above.

2. Furloughed employees will continue to receive health, dental, life and flexible spending benefits. Although the employee will continue to earn annual and sick leave, leave shall not be used during a furlough. Holidays will not be paid if they occur during a furlough period.

3. The furlough may consist of a shorter work day, consecutive days off, or

intermittent days off. The furlough may not exceed twenty-two (22)

working days per fiscal year.

4. If an employee volunteers for a furlough, the employee must submit a written request as stated in 902 KAR 8:080 (Layoffs, Voluntary and involuntary furlough). This request shall include the reason for and the manner in which the employee proposes to use the furlough period that may include (a) shorter work days, (b) intermittent days off or (c) consecutive days off.
5.
The appointing authority may direct an employee to be placed in furlough status in lieu of layoff status.

6. The appointing authority will hand deliver, or send by United States Postal Service certified mail, a written notice to each employee at least fifteen (15) calendar days prior to the beginning date of the furlough.

The notice will state the following:
a. The period of the furlough
b. If the furlough is continuous or non-continuous

c. The status of employee benefits
d. That failure to return to work after the completion of the mandatory furlough may be grounds for disciplinary action, including dismissal from employment
D. Voluntary efforts on the part of employees (changing position status from Full-time to Part-time 100 hours, or Part-time 100 hours to Part-time, retirements, resignations).

VI. IDENTIFICATION OF CRITERIA TO BE USED TO IDENTIFY EMPLOYEES

AFFECTED BY THE POLICY AND PLAN

A. Must consider the following:

1. Qualifications of employees

2. Seniority of employees
3. Type of appointment and source of funding
4. Results of employee evaluations
5. Work Station
B. Criteria for Selection-Sample Policy Statement.

1. In implementing a Layoff Plan the following criteria shall be used in the selection of which employees shall be laid off:

a. Department/Program – In the event it is necessary to discontinue or reduce a particular agency department or program, employees working in that department or program shall be selected for layoff prior to employees working in other departments/programs shall be selected for layoff based on the criteria in sections 1-3 below.
b. Job Classification – In the event it is necessary to discontinue or reduce services affecting two (2) or more departments and/or programs, employees working in the affected job classification shall be selected for layoff based on the criteria in sections 1-3 below:

1) Performance/Qualification – A significant difference in level of performance and qualifications when clearly documented in performance appraisals, disciplinary actions and other personnel records shall be the primary determining factor in selection for reduction (i.e. less qualified/poorer performers are affected first).

2) Length of Service In Class – When performance and/or qualifications are indistinguishable or not clearly documented, length of service in class shall be the determining factor (shortest length of service selected first for layoff).

3) Length of Service with (County or District, choose which one is applicable to your agency) – When length of service in class is the same, length of service with the District shall be the determining factor.
2. Order of Selection – Employees in departments/programs/classifications selected for reduction shall be selected for reduction status based on the above criteria in the following order of their current status:

a. Emergency

b. Provisional

c. Temporary

d. Contract

e. Variable Hour

f. Probationary

g. Part-time regular status employee shall be selected based on the criteria outlined in 1-3 above.

h. Part-time 100 hour regular status employee shall be selected based on the criteria outlined in 1-3 above.

i. Full-time regular status employee shall be selected based on the criteria outlined in 1-3 above.

NOTE: Employees on leave of absence or workers’ compensation at the time of reduction shall be treated as if he/she is on active status, along with all other employees in his/her department or program.

VII.
IDENTIFICATION OF STAFF AFFECTED BY THE REDUCTION IN FORCE PLAN

A. Employees whose working hours will be reduced and necessitate a change in position status (FT to PT-100, PT-100 to PT).

B. Employees who may be demoted to a lower classification and the salary level (902 KAR 8:090 and 902 KAR 8:060, Demotion).

C. Employees that will be laid off and the effective date.

D. Employees that may be transferred within the agency and the rationale for the transfer (902 KAR 8:090, Transfers).
E. An employee subject to layoff shall be transferred to a vacant position of the same pay grade, level of duties and responsibilities for which he/she is qualified.

1. He/she shall retain his/her current rate of pay and benefit status. If such a vacancy does not exist, the employee shall be notified of all vacant positions in the (county or district, choose which one is applicable to your agency) for which he/she is qualified.
2. Employees transferred into a position in a lower grade shall have their rate of pay established in accordance with 902 KAR 8:090 and 902 KAR 8:060 (Demotion).
3. An employee may transfer into a position that is considered a promotion in terms of pay and responsibility. If this is the case, the employee shall receive an increase in pay subject to the provisions of 902 KAR 8:090 and 902 KAR 8:060 (Promotion).
4. If no position is available to an employee subject to layoff, the employee shall be laid off.

VIII. NOTIFICATION OF EMPLOYEES

A. Prior to the notification of an employee that he/she is subject to layoff and prior to the layoff of the employee, the appointing authority shall submit a Reduction in Workforce Policy and Plan to the department for approval.

B.
Employees to be laid off must receive written notification at least 15 calendar days in advance of the layoff effective date.
Written notification must include:

1. Reason for the layoff.

2. Procedures established for the layoff.

3. Rights granted employees subject to layoff.

IX. RIGHTS OF THE EMPLOYEE(S) AFFECTED BY THE REDUCTION IN

 WORKFORCE

A. If requested by the employee, they shall be placed on the reemployment register for one year as per Regulations 902 KAR 8:070 (Recruitment, examination, and certification) and 902 KAR 8:080 (Layoffs).

B. For a period of one year, laid off employees shall be placed on Layoff Status and shall be eligible for recall to a position in the class from which they were laid off or other classes they are qualified for.

C. Individuals on Layoff Status shall be recalled to an open position for which they qualify. The order of selection for recall shall be based on the individual’s performance and qualifications. If performance/qualifications are indistinguishable, length of service shall be the determining factor.

D. If an individual is recalled to a position in a class other than the class from which they were laid off, their rate of pay shall be determined by 902 KAR 8:080 (Layoff, Re-instatement), 902 KAR 8:090 (Promotion, transfer, and demotion of local health department employees), and 902 KAR 8:060 (Salary adjustments for local health departments).

E. Individuals to be recalled shall be notified of their recall by telephone or certified mail to their last known address. It shall be the responsibility of persons on Layoff Status to notify the personnel administrator of any change of address and/or phone number.

F. Laid off individuals shall remain on Layoff Status for a period of one year, unless:

1. He/she notified the appointing authority in writing that he/she no longer desires recall to a position.

2. He/she declines two (2) offers of recall to a position of the same classification and salary, and located in a reasonable locality.

3. The appointing authority is notified that the laid-off employee has accepted another position with equal or higher pay.

G. When a laid-off employee is removed from Layoff Status, he/she shall be notified in writing by the agency.

X.
 BENEFIT(S) STATUS

A. Health Insurance (COBRA) – If an employee is terminated (resignation, layoff, dismissal) on the 1st – 15th of a month, the employee’s coverage will term on the 15th of the same month. If an employee is terminated on the 16th – end of a month, the employee’s coverage will term on the last day of that same month. The employee would be eligible for COBRA coverage on the day following the termination of insurance. (Based on current Kentucky Employees Health Plan policy for current year.)

B. Life Insurance

C. Others (Additional insurance offered such as dental, vision etc., may be subject to the guidelines of COBRA. If so state how these benefits would be handled).
D. Annual Leave – Persons on Layoff Status shall be paid for unused accrued annual leave on the first pay period that does not include hours worked. Annual leave shall not accrue while on Layoff Status.

E. Sick Leave – Persons on Layoff Status shall not be paid for unused accrued sick leave. However, their accrued sick leave balance shall be reinstated if they are reemployed per 902 KAR 8:080 (Reinstatement) or 902 KAR 8:120 (Leave provisions applicable to employees of local health departments).
F. Length of Service – For retirement and other purposes, length of service shall not accrue during Layoff Status.

G. Tuition Reimbursement – Persons on Layoff Status who are enrolled in approved course(s) (current quarter or semester) for tuition reimbursement at the date of layoff shall qualify for reimbursement upon successfully completing the course(s) during that quarter/semester. Persons on Layoff Status are not eligible to apply for tuition reimbursement.

H. Agency Property – Keys, nametags, ID cards and other agency property are to be returned to Personnel or the immediate supervisor on the last day worked.

I. Medical Leave of Absence – An employee on approved medical leave will be returned from medical leave and placed on layoff status with the approved effective date of layoff.
J. Workers Compensation – An employee currently receiving workers compensation

insurance due to a work related injury who is selected for layoff shall be afforded coverage entitled in accordance with workers compensation policy. This will hold true throughout the entire life of the work comp claim, regardless and independent of any changes that may take place in their employment status.

K. Retirement – Persons eligible for retirement under the regulations of KERS shall be assisted by contacting Kentucky Retirement Systems in evaluating this option.

Approved by the ____________________ Board of Health on ________________(Date)
	
	Page 1
	

	
	
	

