HR: 4133, p. 1

HRD: 1131, p. 1PRIVATE

Reduction in Force Procedures:
Non-Disciplinary Separations for Administrators and Support Staff

Scope: These reduction in force (RIF) procedures apply to all regularly benefited employees excluding faculty (faculty RIF is administered according to the faculty RIF policy located in the faculty handbook).

Definition: A reduction in force is only the dismissal of employees in budgeted positions for reasons of program change and budgetary constraints as set forth in Board of Trustees’ policy. Reduction in force does not include 1) termination of an employee in a grant-funded position due to the loss or reduction of the grant funds for the position, or 2) non-renewal of an employee’s term contract. Per Board of Trustees’ policy, positions may be eliminated for reasons other than a declared reduction in force.
Policy: The Board declares a reduction in force based on the recommendation of the President. The President’s recommendation shall be based on the careful assessment of enrollment projections and reports, financial projections and reports, academic needs, and the determination of an appropriate organizational structure to carry out the college’s mission.
Procedures:

1. The Board declares the need for a RIF as stated in the Reduction in Force Policy. A hiring freeze will be in effect until employees affected by the RIF have been considered for vacancies.

2. The President's Council determines those positions which will be restructured or eliminated. Such a determination will specify positions by job title, department, and full or part-time status.

3. The President's Council notifies the Human Resources Executive Director in writing of the position titles (by department) to be eliminated or restructured.

4. For each position to be eliminated or reduced in hours, the Human Resources Executive Director will identify all positions within the same job category and status (full or part-time) in the same department. Job Categories are: 1) Administrative, 2) Professional, 3) Secretarial and Clerical, 4) Technical and Paraprofessional, 5) Skilled Craft, and 6) Service and Maintenance. Where more than one position exists, the following process will apply:

An employee whose position is being eliminated may displace another employee in the same job category and status in the same department when the employee 1) qualifies for the position and has demonstrated the ability to perform it, and 2) has more seniority. Where there is a tie in seniority, the department head will make a written recommendation based on performance and overall suitability to the President’s Council member through the Human Resources Executive Director. A part-time employee may displace another part-time employee with the same or less hours.
HR: 4133, p. 2

HRD: 1131, p. 2PRIVATE

Criteria 1: Qualifications and demonstrated ability. The Human Resources Executive Director: 1) determines whether the employee meets the qualifications stated in the position description(s), and 2) consults with the supervisor(s) regarding demonstrated ability to perform the duties as determined by a review of the employee's application, history and experience. Employees will be given two days to update their resume prior to review.

Criteria 2: Seniority. The Human Resources Executive Director ranks employees within affected job categories within the same department by seniority. Seniority is determined by original date of college employment, including regularly benefited part-time employment, less any breaks in service.

The Human Resources Executive Director provides the President’s Council member with a preliminary RIF list indicating employee rankings and retention rights. Employees with retention rights will be offered the position(s) in writing and must accept or decline the offer within 3 calendar days. The offer letter will state the reasons for the reduction in force and offer the employee an opportunity to be heard through the grievance procedure. A declination will result in the employee's separation. The human resources officer will prepare notification letters and provide a final RIF list to the President's Council.

An employee who accepts an offer for a position at a lower grade will retain his/her salary for one year. If, at the end of one year, the employee’s salary exceeds the maximum salary for his/her new grade, the salary will be adjusted (lowered) to the maximum for the grade. The new salary will be effective the beginning of the next pay period.

Notification: Employees designated for separation shall be given at least 30 calendar days written notice of the termination stating the reason for separation and the effective date. Employees may request an opportunity to be heard on the matter through the grievance procedure.
Rights of Employees: Each employee shall receive information on continuation of health benefits (COBRA) in the mail as required by law.
Reinstatement: Separated employees shall be placed on a Reinstatement List for eighteen months and receive priority consideration before all other candidates for vacancies for which qualified. Refusal for interview, failure to attend a scheduled interview or failure to accept a job offer will cause the person to lose all reinstatement rights. Separated employees must maintain current mailing addresses and telephone numbers with the Human Resources office in order to continue to be considered for vacancies.

Individuals reinstated to the same position they formerly held will not be required to serve a new probationary period and will receive their former pay. Employees reinstated to a different position will complete a new probationary period. Pay will be in accordance with applicable policy. Previously accrued seniority will be reinstated for all employees. In no case will employees accrue
HR: 4133, p. 3

HRD: 1131, p. 3PRIVATE

seniority while in a non-work status. These procedures do not in any manner guarantee any individual who has been laid off a right to return to employment with the college.

Outplacement Services: Advisement and Career Services Department will provide career guidance to affected employees.

Reference: Board of Trustees Policy Manual

For more information contact: Human Resources Executive Director, 301-934-7724
See also: Procedures for Elimination of Positions, HRD: 1132

HRD: 5/07

HRD: 4/92

REV: 2/97

