PROCEDURE

	
	
	
	PAGE

	SUBJECT
	PROCEDURE: REDUCTION IN FORCE—CAREER SERVICE PERSONNEL
	P2.17-

	LEGAL AUTHORITY
	P6Hx23-2.17
	
	6/24/13
Revision #13-6

P6Hx23-2.17
PROCEDURE: REDUCTION IN FORCE—CAREER SERVICE PERSONNEL
I.
Purpose
The purpose of this procedure is to provide a fair and orderly process under which employment may be terminated, and an employee subject to lay-off, due to the elimination of a position pursuant to a Reduction in Force action. All budgeted full-time and part-time Career Service positions, regardless of the funding source, are covered under this Reduction in Force procedure.
II.
Any Reduction in Force shall take into consideration a preference in appointment and retention for eligible veterans as provided for in Florida law.
III.
The process and procedure to implement a Reduction in Force shall be as follows:

A. Position classification titles subject to elimination during a reduction in force shall be identified based on the business needs of the institution.

B. The number of positions being eliminated shall determine the number of personnel who are subject to lay-off.

C. During a reduction in force, if there is a non-budgeted (OPS) position fulfilling the same duties as a budgeted position subject to the RIF, the OPS position will be eliminated first.

D. Employees with position classification titles subject to reduction in force will be evaluated based on the following considerations:

1. Length of service (calculated using number of standard hours worked) in all budgeted full-time and budgeted part-time positions, current and previous.

2. Performance, as based on evaluations and other documentation, during the five years leading up to the RIF.

3. Job knowledge, skills and abilities — including any unique or specialized expertise — an employee may have.

E. The order of those personnel laid-off in the Reduction in Force action will be determined by an objective and consistent evaluation of the above factors.

F. Personnel subject to lay-off will have the option to be evaluated for possible placement in other open positions college-wide.

G. If the current position is full-time, the employee may request to be offered the opportunity to take the same titled position on a part-time basis, if such part-time position exists elsewhere in the college.
H. Personnel subject to lay-off pursuant to this procedure shall be notified no fewer than 30 days prior to the elimination of their position and will be provided a written statement indicating that their lay-off was without prejudice and not due to disciplinary action.

I. In the case of a campus closing or mass layoff, the federal Worker Adjustment and Retraining Notification Act (WARN), which includes a 60-day notification, will be applied.
IV.
Any reduction in force — including details of specific affected positions and personnel — will be implemented under the direction of the Vice President of Human Resources following approval from and with the authorization of the President. The President will give final approval of the positions and personnel to be impacted.

History: Adopted 6/24/13; Filed – 6/24/23. Effective – 6/24/13.
P2.17-

