[image: image1.jpg]HR Services

Additional/out of hours working policy
There are some instances where employees are expected to work outside of their normal hours of work due to the nature and/or the demands of their role.
The University seeks to provide a positive work-life balance for its employees and so this policy aims to ensure that additional/out of hours working is monitored and that, where appropriate, there is some recompense for additional hours worked either through time off in lieu or payment.
Purpose of policy
Employees across the University work additional/out of hours for a number of reasons. This policy is in place to provide clarity to managers on arrangements that can be made to recompense for this and to ensure that there is consistency across the University.
Who does this apply to?

This policy applies to all Professional Services staff employed by the University.
Whilst it is important that there is consistency across the University, it is accepted that for some roles or specific circumstances, alternative arrangements will need to be made. Any variations to this policy must be clearly put in writing and agreed by the Director of Human Resources and the Dean of College/Head of Service.

Principles

Clear expectations of working hours is key: These arrangements apply to staff who are required (rather than choose) to work beyond their normal working hours to meet the demands of their job. For roles where working outside of a normal pattern is a regular and expected occurrence, this should be made clear at the time of the job advertisement and in subsequent interview, offer letter and contract.

Terms and Conditions should be followed: For some roles, specific information on Time off in Lieu and/or paid overtime arrangements are written into the terms and conditions. These should be abided by.

Health and Safety rules and the Working Time Regulations should be adhered to. HR Business Partners can advise managers on this.

Flexibility of working hours is necessary for meeting business needs: For some roles, particularly externally facing roles, there will be a greater expectation of additional/out of hours working which is necessary to fulfil the requirements of the role and meet the business needs of the University. This may include evening and weekend work away from the University, extended travelling time and overnight stays. There may also be occasions where employees are requested to work on a day that they would not normally work, during an evening, or weekend. For example, this may be to attend training, assist at Freshers’ week, or carry out additional work at year end. The Additional/out of hours guidance indicates whether time off in lieu, overtime payments or flexitime arrangements might be appropriate in these instances.
Flexibility involves give and take: Time off in lieu must be taken at a time agreed with the authorised manager which meets the business needs of the University. This may mean that the time is reimbursed through working shorter days and/or taking a full day off work. It may not be possible to meet the preferences of the employee when time off in lieu is taken.

Time off in lieu will be given at plain time i.e. one additional hour worked will be given as one hour time off in lieu. However, where in place and where possible, flexitime should be used in the first instance.
There may be times when additional/out of hours working is necessary in order to complete urgent tasks, meet deadlines, respond to circumstances outside working hours be this in the office or home working. Employees need to manage their own workloads but ensure that their line manager is aware of their workload.
Responsibilities

Leadership teams of Colleges and Services are responsible for reading the relevant guidance and making decisions about how to recompense for additional hours worked based on the principles above.
Line managers are responsible for ensuring that the business needs of the University are not detrimentally affected. This needs to be balanced with ensuring that an employee's work life balance is being positively handled.
Staff are responsible for carrying out any additional/out of hours working where possible whilst ensuring that any time off in lieu is requested at an appropriate time and agreed with their line manager. HR Services is responsible for keeping the policy up to date and ensuring that it is revised on a regular basis.
Further guidance and advice

Further guidance for managers and staff can be found at:

 Additional/out of hours working: guidance
University Lone Working Policy
Speak to your HR Business Partner or Advisor for specific advice and guidance.
January 2015 _ Additional / Out of hours Policy: Version 3
[image: image2.jpg]Gt RSITY OF Find out more at

EXETER www.exeter.ac.uk/hrservices

