London Borough of Havering

Pay Policy Statement 2019/20

1. Introduction

- 2. This pay policy statement is produced in accordance with Chapter 8 of the Localism Act 2011 which requires the Council to prepare a pay policy statement by the 31 March each year before it comes into force.
- 3. This pay policy statement was approved by a meeting of full Council on 20 March 2019. The policy is made available on the Council's website.
- 4. Under the Localism Act 2011, the Council's pay policy statement must set out:
 - 1. the remuneration of its chief officers
 - 2. the remuneration of its lowest-paid employees
 - 3. the relationship between:
 - i. the remuneration of its chief officers and
 - ii. the remuneration of its employees who are not chief officers
- 5. Under the Localism Act 2011, Chief Officers in Havering are defined as those remunerated on the following grades:
 - 1. G18 (eg Chief Executive)
 - 2. G16/G17 (eg Director/Chief Operating Officer)
 - 3. G15/G14/G13 (eg Director/Assistant Director/Deputy Director)
- 6. This pay policy statement excludes staff in schools.
- 7. The Council's next pay policy statement will be for the year 2020/21 and will be submitted to a meeting of full Council for approval by 31 March 2020.

8. Remuneration of Chief Officers

- 9. Chief Executive
- 10. The Chief Executive role is the Council's Head of Paid Service.
- 11. The Chief Executive role is paid on the G18 grade comprising the following spinal points and annual Full Time Equivalent salary (effective 1 April 2019).

G18

- 1. £173,976
- 2. £175,590
- 3. £177,204
- 4. £178,815
- 5. £180,432
- 12. The values of the spinal points are increased in accordance with the Joint Negotiating Committee for Chief Executives of Local Authorities with effect from 1 April each year.
- 13. Progression through the spinal points is subject to annual performance based progression.
- 14. The Chief Executive role is entitled to receive a separate Returning Officer fee in respect of elections. The approach to the setting of these fees is set out in Appendix 1.
- 15. The Chief Executive role receives no other bonuses, overtime or any other additional salary payments.
- 16. <u>Director/Chief Operating Officer</u>
- 17. Director/Chief Operating Officer roles are paid on one of the following two grades comprising the following spinal points and annual Full Time Equivalent salary (effective 1 April 2019):

G17

- 1. £137,976
- 2. £142,224
- 3. £146,466
- 4. £150,714
- 5. £154,956

G1<u>6</u>

- 1. £116,754
- 2. £120,993
- 3. £125,241
- 4. £129,486
- 5. £133,731
- 18. The values of the spinal points are increased in accordance with the Joint Negotiating Committee for Chief Officers of Local Authorities with effect from 1 April each year.

- 19. Progression through the spinal points is subject to annual performance based progression.
- 20. The Council's statutory chief officer roles currently undertaken by Director/Chief Operating Officer roles are detailed below:
 - Section 151 Officer Chief Operating Officer (no additional payment)
 - Children's Services Director of Children's Services (no additional payment)
 - Adults Social Services Director Adult Social Care & Health (no additional payment)
- 21. Director/Chief Operating Officer roles may be entitled, if appointed for an election, to receive a fee for any Deputy Returning Officer role undertaken. The approach to the setting of these fees is set out in Appendix 1.
- 22. Director/Chief Operating Officer roles receive no other bonuses, overtime or any other additional salary payments.
- 23. <u>Director/Assistant Director/Deputy Director</u>
- 24. Director/Assistant Director/Deputy Director roles are paid on one of the three following grade comprising the following spinal points and annual Full Time Equivalent salaries (effective 1 April 2019):

G15

- 1. £100,833
- 2. £102,951
- 3. £105,075
- 4. £107,199
- 5. £109,320

G14

- 1. £90,219
- 2. £92,337
- 3. £94,464
- 4. £96,585
- 5. £98,709

<u>G13</u>

- 1. £79,605
- 2. £81,729
- 3. £83,850
- 4. £85,239
- 5. £88,095

- 25. The values of the spinal points are increased in accordance with the Joint Negotiating Committee for Chief Officers of Local Authorities with effect from 1 April each year.
- 26. Progression through the spinal points of the grade is subject to annual performance based progression.
- 27. The following roles attract a Market Supplement of £7,664 per annum:
 - Director of Exchequer & Transactional Services
 - Director of Human Resources & Organisational Development
 - Director of Asset Management
- 28. The Deputy Director of Legal Services is the Council's Statutory Monitoring Officer. This post attracts an allowance of £10,000 per annum.
- 29. Director/Assistant Director/Deputy Director roles may be entitled, if appointed for an election, to receive a fee for any Deputy Returning Officer role undertaken. The approach to the setting of these fees is set out in Appendix 1.
- 30. Director/Assistant Director/Deputy Director roles receive no other bonuses, overtime or any other additional salary payments.

31. Other Remuneration for Chief Officers

- 32. On appointment, Chief Officers will be placed on the appropriate spinal point within the appropriate grade and paid any other allowance/payment as set out in this pay policy statement, having regard to the knowledge, skills and competencies of the individual as well as their current and previous salary levels.
- 33. Where it is proposed, on appointment, to place a Chief Officer on a spinal point/grade or pay an allowance/payment outside of those set out in this pay policy statement, full Council will be given the opportunity to vote on the application of any salary package that exceeds £100,000pa.
- 34. The Council does not operate a performance related pay scheme or other bonus schemes for Chief Officers.
- 35. Chief Officers are not entitled to payment for any other charges, fees or allowances.

36. Chief Officers are not entitled to any benefits in kind as a result of their office or employment.

37. Other Remuneration for Chief Officers and the Council's Other Employees

- 38. The Council's policies regarding how the Council exercises the various employer discretions provided by the Local Government Pension Scheme (LGPS) are set out at Appendix 2. These discretions are applied equally to all employees. In general the Authority will not grant any increase or enhancement of pension entitlement as a result of it's discretions policy, although each case will be determined on a case by case basis. As a result of the introduction of the new LGPS 2014 scheme all employer and Administering Authority discretions have now been reviewed and noted by Pension Committee.
- 39. The Council's policies regarding how the Council exercises the various employer discretions under the Local Government (Early Termination of Employment) (Discretionary Compensation) (England and Wales) Regulations 2006 are set out at Appendix 3.
- 40. On ceasing to be employed by the Council, all employees will only receive compensation:
 - in circumstances that are relevant (e.g. redundancy) and
 - that complies with the specific terms of any compromise agreement
- 41. Any severance package in excess of £100,000 (excluding annual pension/pension lump sum payments) will be subject of a vote by full Council.
- 42. All directly employed staff, whether permanent or fixed term, will be paid via the Council's payroll system and subject to deduction of tax and national insurance in accordance with PAYE regulations.

43. Remuneration of the Council's Other Employees and the Council's Lowest Paid Employees

- 44. The Council uses the following pay and grading structures to pay its other employees:
 - NJC for Local Government Employees (GLPC Outer London Pay Spine)
 - Soulbury Committee
 - JNC for Youth & Community Workers
 - School Teachers Pay & Conditions

- 45. The grades, incremental points and annual Full Time Equivalent salaries associated with these pay and grading structures are detailed at Appendix 4. The values of the spinal points are increased in accordance with the respective negotiating body with effect from a variety of dates each year.
- 46. The remuneration of the Council's other employees also includes the payments/allowances detailed at Appendix 5.
- 47. For the purpose of this pay policy statement the Council's lowest paid employees are defined as those paid at G1/2, spinal column point 1 of the NJC for Local Government Employees (GLPC Outer London Pay Spine), for which the annual Full Time Equivalent salary is £20,103.
- 48. For the purposes of this pay policy statement the Council's median paid employee is paid at G5, spinal column point 23 of the NJC for Local Government Employees (GLPC Outer London Pay Spine), for which the annual Full Time Equivalent salary is £29,766.
- 49. Relationship between the remuneration of the Council's top earner, its lowest paid employees and other employees
- 50. Although the Council does not have a policy regarding the ratio between the remuneration of its top earner, its lowest paid employees and other employees, the current ratios are detailed below.

Top Earner: Lowest Paid Employee 1:9
Top Earner: Median Paid Employee 1:6

Approach to the Setting of Returning Officer/Deputy Returning Officer Fees

Local Elections

Returning Officer fees are paid in accordance with the scale of fees agreed by the Leaders Committee of London Councils. The fees are funded by the Council which provides a budget every fourth year for running local elections. Fees for Deputy Returning Officer roles are paid by the Returning Officer from a budget allocated for clerical assistance and vary in accordance with duties and responsibilities undertaken.

Greater London Authority Elections

Returning Officer fees are set by the Greater London Returning Officer. The fees are funded by the Greater London Authority. Fees for Deputy Returning Officer roles are paid by the Returning Officer from a budget allocated for clerical assistance (and/or by allocation of some of the Returning Officer fee) and vary in accordance with duties and responsibilities undertaken.

European Parliamentary and Parliamentary Elections and National Referenda

Returning Officer fees are set by the Central Government usually through the publication of a Statutory Instrument. The fees are funded by Central Government. Fees for Deputy Returning Officer roles are paid by the Returning Officer from a budget allocated for clerical assistance (and/or by allocation of some of the Returning Officer fee) and vary in accordance with duties and responsibilities undertaken.

London Borough of Havering Employing Authority Discretions and Administration Authority Discretions Statement of Policy

1) Determination of contribution rate and how it will be determined (9(1) and 9(3))

- The employee contribution band will be reviewed each April.
- Contributions are payable on all pay received such as non-contractual overtime or additional hours. Reductions in pay due to sickness, child related leave etc. are ignored. The salary used to determine the band will be assessed by taking into account basic salary each April plus any additional hours or overtime that were paid for in the previous financial year.

2) Funding of additional pension contributions (16(2)(e) and 16(4)(d)) (LGPS 2013)

Where APCs are to be paid by regular contributions, whether to fund in whole or in part a members additional pension contribution. The maximum additional pension which can be purchased from 1 April 2014 is £6,500. (16(2)(e))

Where APCs are to be paid by a lump sum contribution, whether to fund in whole or in part members additional pension contribution. The maximum additional pension which can be purchased from 1 April 2014 is £6,500. (16(4)(d))

The Council will generally not contribute by either regular contributions or lump sum contribution towards a members additional pension contributions but may determine on a case by case basis if there has been any operational benefit gained by the employer and if so whether the APC should be wholly or partly funded. Strike action will not be funded.

3) Flexible retirement (30(6)) (LGPS 2013)

Whether to allow an active member, who has attained the age of 55 or over, who reduces their working hours or grade, to receive immediate payment of all or part of their retirement pension to which the member is entitled to n respect of that employment, subject to an actuarial reduction.

The Council has decided to allow flexible retirement in cases where there is normally no or minimal cost to the Council on a case by case basis, ensuring the detailed merits of each individual case is taken into account. Employees can choose to draw all of their pension benefits or defer payment of all or part of their fund which has accrued since 1 April 2008. The following criteria will apply: there must be at least at 25% reduction in pay or hours; the member may not move to another promotion post with the Council and/or increase their hours following flexible retirement; will not be granted a 2nd or subsequent flexible retirement.

Flexible retirement will normally result in an actuarial reduction of pension benefits. In exceptional circumstances the Council may consider waiving the actuarial reduction where it is in the Council's interest to do so.

4) Waiving actuarial reduction (30(8)) (LGPS 2013)

Whether to waive, in whole or in part, any reduction to a members pension benefits as a result of a member who has not attained normal pension age but who has attained the age of 55 or over and has elected to receive immediate payment of a retirement pension.

There will normally be a reduction to the pension where employees retire before their normal pension age with insufficient service to quality for a full pension, except in compassionate grounds. Compassionate is normally defined as:

- The applicant had to leave employment to care for a dependent who is suffering from long term illness/incapacity. For this purpose dependent normally includes a partner, child or parent; and
- That the dependant's need is for constant supervision for both day and night and that this is supported by confirmation from the Benefits Agency that an Attendance Allowance at the higher rate is payable; and
- That the dependant has no recourse to alternative means of support from his/her immediate family nor the financial resources to provide independent care support (for this purpose a certified statement of income and expenditure will be required); and
- That the applicant is suffering or facing severe financial hardship, that the applicant has no other significant source of income and that their personal financial circumstances are unlikely to improve. For this purpose the applicant will be required to submit a certified statement of income and expenditure covering both the applicant and any partner living with them; and
- That the applicant's opportunities for employment are severely limited by the nature of the care duties they are undertaking.

Flexible retirement will normally result in an actuarial reduction of pension benefits. In exceptional circumstances the Council may consider waiving the actuarial reduction where it is in the Council's interest to do so.

5) Award of additional pension (31) (LGPS 2013)

Whether to award additional pension up to a maximum of £6,500 to an active member or a member who was an active member who was dismissed by reason of redundancy, or business efficiency, or whose employment was terminated by mutual consent on grounds of business efficiency within 6 months of the date the member's employment ended.

The Council will not generally apply this discretion but in extreme cases consider on a case by case basis.

6) Applying the rule of 85 (Transitional 2014)

'Switch on' the 85 year rule protection, allowing a member to receive fully or partly unreduced benefits subject to the Scheme employer paying a strain cost to the Pension Fund (Schedule 2 paragraph 1 (1) (c) (Application of the 85 year rule between age 55 & 60) and that is correct).

The Council will not usually exercise discretion to fund additional costs applicable to the 85 Year Rule for 55 to 60 year olds. However in exceptional circumstances, to be considered on individual merits on a case by case basis, where this is of benefit to the Council then the Council may exercise discretion to pay the cost waiving actuarial reductions.

7) Whether to grant application for early payment of deferred benefits on or after age 55 and before age 60. NB: The rule of 85 currently applies for members for member who qualify for the rule and it cannot be turned off.

Elections made under this Regulation by members aged less than 60 are ineffective without employer consent of the employing authority or former employing authority. No employees will be permitted to receive early payment of benefits prior to age 60 except in compassionate cases. Applications may be granted on a case by case basis in circumstances where it may be considered to be to the Council's operational or financial advantage.

8) Regulation 30 (5) (Waiving of actuarial reduction) Whether to waive, on compassionate grounds, any actuarial reduction applying to a member's deferred benefits that are paid early.

Elections made under this Regulation by members aged less than 60 are ineffective without employer consent of the employing authority or former employing authority. No employees will be permitted to receive early payment of benefits prior to age 60 except in compassionate cases. Applications may be granted on a case by case basis in circumstances where it may be considered to be to the Council's operational or financial advantage.

Local Government Pension Scheme Regulations 2013

		Discretion application
9(1)	Determination of contribution rate and how it will be determined.	For new employees - Where possible a reasonable assessment is made and the contribution rate relevant to that annual rate is applied. The contribution policy is: The employee contribution band will be reviewed each April. Contributions are payable on all pay received such as noncontractual overtime or additional hours. Reductions in pay due to sickness, child related leave etc. are ignored. The salary used to determine your band will be assessed by taking into account basic salary each April plus any additional hours or overtime that were paid for in the previous financial year. A review of the initial policy is periodically undertaken to ensure a reasonable contribution collection.

9(3)	To determine a revised employee contribution rate where there is a change in employment or a material change affecting the member's pensionable pay in the course of a year.	Contributions are payable on all pay received such as non- contractual overtime or additional hours. Reductions in pay due to sickness, child related leave etc. are ignored. The salary used to determine your band will be assessed by taking into account basic salary each April plus any additional hours or overtime that were paid for in the previous financial year.
		We will review the banding in the event of a material change where a member requests such a review.

16(2)(e) and 16(4)(d)	Whether and how much and in what circumstances to contribute to a shared cost APC/SCAPC	Generally this discretion will not be exercised but delegated authority is given to the Pensions Panel to determine on a case by case basis if there has been any operational benefit gained by the employer and if so whether the APC should be wholly or partly funded. As a general rule the Council will not contribute to a shared cost APC/SCAPC where the absence is due to an unauthorised absence such as strike action.
17(1)	Establishment of a Shared Cost AVC (SCAVC) facility	The decision taken by the Investment Committee in 2001 is still relevant, therefore for the time being the Council does not set up a shared cost AVC facility.

19(2)	Right to a refund if member left due to offence of fraudulent character or grave misconduct	In the first instance withhold the return of contributions in all cases but each situation is considered on a case by case basis with delegated powers being given to the Pensions Panel
20(1)	Specify in an employee's contract benefits to be determined as pensionable	Where the Council wishes to specify in a contract of employment that other payments or benefits may also be pensionable it is determined by the Pension Panel on a case by case basis with the appropriate business case being presented
21(5)	Determine "regular lump sum" for Assumed Pensionable Pay	Where necessary the Transactional Manager (HR, Pensions and Payroll) is given delegated authority to make a determination on a case by case basis
22(7)(b)	Extension of time limit for deferred benefits to not be aggregated (concurrent employments)	Where a decision is required delegated authority is given to the Team Leader (Pensions Administration) to take account on a case by case basis of the relevant circumstances whether or not the 12 month time limit is to be extended and that the decision is communicated in writing to the scheme member within one month of the decision being made.
22(8)(b)	Extension of time limit for deferred benefits to not be aggregated	Where a decision is required delegated authority is given to the Team Leader (Pensions Administration) to take account on a case by case basis of the relevant circumstances whether or not the 12 month time limit is to be extended and that the decision is communicated in writing to the scheme member within one month of the decision being made.
30(6), and 11(2) of the Transitional Provisions Regulations –	Flexible retirement and waiving any actuarial reduction that would apply	A business case is prepared for each request, ensuring that this includes the Fund cost and any costs of additional salaries for a new part-time post to fill the reduced capacity, as well as quantifying the benefits of agreeing to the flexible retirement.
		Any actuarial reduction will not be waived.

30(8)	 To waive in whole or in part an actuarial reduction due for a member: Who is allowed to take flexible retirement and is not protected by the 85 year rule Who having reached age 55 but not yet their normal retirement age and who is no longer working in the employment in relation to their accrued benefits elects to receive early payment of their benefits* 	A business case is prepared for each request, ensuring that this includes the Fund cost and any costs of additional salaries for a new part-time post to fill the reduced capacity, as well as quantifying the benefits of agreeing to the flexible retirement. Any actuarial reduction will not be waived.
31	Power of employing authority to grant additional pension to an active member	The Council does not generally apply this discretion to award additional pension but may in extreme cases consider on a case by case basis where the full cost benefit is presented in a business case and agreed by the Pension Panel.
37(3)	Recovery of payments following date of discontinuance of third tier ill health pension entitlement	Where pension payments have continued to be paid after the date of discontinuance they should be recovered in all cases with the individual being notified of the repayment procedure and timescales.
37(7)	Subsequent determination on level of ill health benefit following review of third tier ill health award as to whether tier two ill health benefits should apply.	Where in the opinion of the medical adviser and any other relevant information available in each individual case, if the member at the time of the review of their tier 3 ill health entitlement, satisfies the requirements of a tier 2 ill health pension the Council agrees and determines to put the increased ill health pension into payment. Where the member does not satisfy the requirements of a tier 2 ill health pension all the facts of the case are presented to the Pension Panel for a final determination.

38(6)	Decision whether a deferred and deferred pensioner member meets criteria for early payment due to permanent ill health	Where the Council is required to make a determination as to agreeing to the early payment of a deferred pension on the grounds of permanent ill health once the opinion has been received from the IRMP, all the facts of the case are presented to the Pension Panel for a final determination.
91 to 93	Forfeiture of pension rights as a result of offences or misconduct	The Council will seek recovery of any loss it has suffered and any such cases are referred to the Pension Panel to be considered
95	Impact of forfeiture decision on surviving spouse or civil partner	The Council will seek recovery of any loss it has suffered and any such cases are referred to the Pension Panel to be considered.
98(1)(b)	Agreement to a bulk transfer	Each opportunity is determined on a case by case basis with delegated authority given to the Transactional Manager (Exchequer and Transactional) in consultation with the Fund actuary.
100(6)	Extension of time limit to accept a transfer value	Where discretion needs to be exercised it is determined on a case by case basis with delegated authority given to the Team Leader (Pensions Administration).

Government Pension Scheme (Transitional Provisions and Savings and Amendment) Regulations 2014

Regulation	Description	Discretion application
3(6), 4(6)(c), 8(4), 10(2)(a), 17(2) and 17(2)(b)	Agreement to member selecting final pay period for fees	Where a scheme member's final pay consists of fees then the use of a period of three years ending on 31st March in last ten will be permitted so as to have a fairer fee figure used in the calculation of benefits.
12(6)	Use of an ill health certificate produced under the 2008 scheme	Delegated authority is given to the Team Leader (Pensions Administration) to agree the use of a certificate produced under the 2008 scheme on a case by case basis.
	Continuing contribution in to a Shared Cost AVC (SCAVC) facility	The Council did not agree to the setting up of a Shared Cost AVC (SCAVC) facility so therefore this discretion does not apply.
15(1)(d)	Allow late application to convert scheme AVCs into membership credit	Where an election is received late then delegated authority is given to the Team Leader (Pensions Administration) to determine on a case by case basis.
Schedule 2 paragraph 1(1) (c)	To allow the rule of 85 to apply for members (who otherwise qualify for the rule) electing to take early payment of their pension on or after age 55 and before age 60 under regulation 30(5) of the Local Regulations 2013. i.e. Use of the discretion waives the actuarial reduction that would otherwise arise. NB: This applies only to members who were members of the LGPS after 1 April 2014.	If the member satisfies the 85 year rule, that part of the member's benefits accrued under the Earlier Scheme(s) which is calculated by reference to any period of membership before the 1 April 2014 is reduced by reference to the period between the date of the request and age 60.

	 If the member does not satisfy the 85 year rule, that part of the member's benefits accrued under the Earlier Scheme(s) which is calculated by reference to any period of membership before the 1 April 2014 is reduced by reference to the period between the date of the request and the date the member would satisfy the 85 year rule, or age 60 if later. Each case be dealt with on a case by case basis and although generally the 85 year rule will be applied as above, where there may be a circumstance for a different application agreement is sought from the Pension Panel.
--	---

Discretions in relation to the Local Government Pension Scheme (Benefits Membership and Contributions) Regulations 2007

Regulation	Description	Discretion Application
11(2)	Final pay period to be used where a member's pay consists of fees	Where a scheme member's final pay consists of fees then the use of a period of three years ending on 31st March in last ten will be permitted so as to have a fairer fee figure used in the calculation of benefits.
12	Increase total membership for an active member (This will be spent after 30 September 2014)	For the remaining period for which this discretion will apply that the Council will not agree to the award of increased membership.
30(2)	Consenting to the immediate payment of benefits between age 55 and 60	No applications are permitted to receive early payment of their unreduced benefits prior to age 60 except in compassionate cases. Applications may be granted on a

		case by case basis in circumstances where it may be considered to be to the Council's operational or financial advantage subject to a business case to the Pension Panel.
30(5)	Waiving an actuarial reduction to pension benefits on compassionate grounds	The waiving of an actuarial reduction on compassionate grounds will be considered on a case by case basis with the following criteria taken into consideration—
		Leave employment to care for dependent
		Dependents need for constant supervision
		No recourse to alternative care
		Suffering severe hardship
		Opportunity for employment severely limited
		If all the above criteria are met the Pension Panel will consider such cases, and that any costs that are incurred are paid by the relevant service/department. Any actuarial reduction that may apply will not be waived.
30A(3)	Consenting to application of payment for a suspended tier 3 ill health pension	Generally applications will not be agreed but may be granted on a case by case basis with all circumstances being taken account and to be determined by the Pension Panel.
		Where the Council is required to make a determination as to agreeing to the early payment of a deferred pension on the grounds of permanent ill health that once the opinion has been received from the IRMP, all the facts of the case will be presented to the Pension Panel for a final determination.
30A(5)	To waive actuarial on compassionate grounds	The Pension Panel will determine each application on a case by case basis and that it will only agree to the waiving of an actuarial reduction in extreme circumstances where the application has been enforced on the member due to unforeseen circumstances or circumstances beyond their

		control.
Regulation 31(4) and 31(7)-	Determine payment of deferred pension on health grounds. Decision whether a deferred or deferred pensioner member meets criteria for early payment due to permanent ill health	Where the Council is required to make a determination as to agreeing to the early payment of a deferred pension on the grounds of permanent ill health once the opinion has been received from the IRMP all the facts of the case are presented to the Pension Panel for a final determination.

Discretions in relation to the Local Government Pension Scheme (Administration) Regulations 2008

		Discretion application
Regulation 47(2)	Payment of a refund of contributions in misconduct cases	In the first instance the return of contributions will be withheld in all cases but each situation is considered on a case by case basis with delegated powers being given to the Pension Panel.
Regulation 72	Forfeiture of pension rights as a result of offences or misconduct	The Council seeks recovery of any loss it has suffered and any such cases are referred to the Pension Panel.

Discretions in relation to the Local Government Pension Scheme Regulations 1997 (The 1997 Pension Regulations) (some may continue to apply in relation to historical cases or councillors)

There are a number of regulations within the former 1997 Pension Regulations that apply to councillors who elect to join the LGPS. Where discretions are applicable in relation to active councillor members they should be applied as they are mirrored within the LGPS Regulations applicable from 1 April 2014.

Regulation	Description	Discretion application
22(1)(b)	Allow post 31 March 1998 / pre 1 April 2008 member to select final pay period for fees to be a period of not less than 3 or more than 5 years back from date of leaving	Delegated powers have been given to the Pension Panel
23 (4)	Issue a certificate of protection of pension benefits where eligible non-councillor member fails to apply for one (pay reduction / restrictions occurring pre 1 April 2008)	Delegated powers have been given to the Pension Panel
31(2)*	Whether to grant applications for the early payment of pension benefits on or after age 55 and before age 60. NB: The rule of 85 currently applies for members who quality for the rule and it cannot be turned off.	No employees are permitted to receive early payment of benefits prior to age 60 except in compassionate cases, where the payment of such benefits would arise on a voluntary basis. Applications may be granted on a case by case
31(5)*	Whether to waive, on compassionate grounds, any actuarial reduction applying to a member's benefits that are paid before age 65.	Will be considered on a case by case basis.

31 (7A)	Whether to allow an employee who opted out to receive their benefits from their normal retirement date.	This to be allowed
34(1)(b)	Where a scheme member would be entitled to a pension or retirement grant under two or more regulations by reason of the same period of scheme membership, the employer can choose which benefits is to be paid if the member does not make a choice within 3 months of becoming entitled to elect.	Delegated powers have been given to the Pension Panel
71(7)(a)	Consent to a member's former employer assigning to the new employer rights under any SCAVC life assurance policy (pre 1 April 2008 non-councillor leavers)	No SCAVC payments are permitted.
88(2)	No right to return of contributions due to offence of a fraudulent character unless employer directs a total or partial refund is to be made (councillors and pre 1 April 2008 leavers)	Delegated powers have been given to the Pension Panel
92	Contribution Equivalent Premium (CEP) in excess of the Certified Amount (CA) recovered from a refund of contributions can be recovered from the Pension Fund (councillor or pre 1 April 2008 leaver)	Contribution Equivalent Premium (CEP) in excess of the Certified Amount (CA) recovered from a refund of contributions will be recovered from the Pension Fund
111(2) & (5)	Forfeiture of pension rights on issue of Secretary of State's certificate (councillors and pre 1 April 2008 leavers)	Delegated powers have been given to the Pension Panel
112(1)	Where forfeiture certificate is issued, direct interim payments out of Pension Fund until decision is taken to either apply the certificate or to pay benefits (pre 1 April 2008 leavers)	Delegated powers have been given to the Pension Panel

113(2)	Recovery from Fund of monetary obligation owed by former employee or, if less, the value of the member's benefits (other than transferred in pension rights) (pre 1 April 2008 leavers)	Delegated powers have been given to the Pension Panel
115(2) & (3)	Recovery from Fund of financial loss caused by employee, or amount of refund if less (pre 1 April 2008 leavers)	Delegated powers have been given to the Pension Panel

Discretions in relation to the Local Government Pension Scheme Regulations 1995 (the "1995 Pension Regulations")

There are some regulations within the former 1995 Pension Regulations that still apply scheme members who ceased active membership before 1 April 1998. Where discretions are also applicable in relation to active members in the LGPS2014 Regulations they should be applied as they are mirrored within the LGPS Regulations applicable from 1 April 2014.

Regulation	Description	Discretion application
D11(2)(c)	Grant application from a pre 1 April 1998 leaver for early payment of deferred benefits on or after age 50 on compassionate grounds	Delegated powers have been given to the Pension Panel
D10	Decide in the absence from a pre 1 April 1998 leaver of an election from the member within 3 months of being able to elect, which benefit is to be paid where the member would be entitled to a pension or retirement grant under 2 or more regulations in respect of the same period of Scheme membership	Delegated powers have been given to the Pension Panel

SCHEME EMPLOYER CONFIRMATION

The Pension Committee (24 June 2014) delegated to the Group Director of Resources, the Director of Human Resources and Organisational Development, and the Council's Monitoring Officer, acting jointly, the setting of the discretion decisions and Policy Statement.

It is understood that the discretions contained within this statement of policy are applicable to all eligible members of the Scheme. The Scheme rules allow for a revised statement to be issued at least one month in advance of the date that any new policy takes effect. The revised statement must be sent to the administering authority and the employer must publish its statement as revised in a place that is accessible to all of its eligible scheme members.

The policies made above:

- Have regard to the extent to which the exercise of the discretions could lead to a serious loss of confidence in the public service;
- Will not be used for any ulterior motive;
- Will be exercised reasonably;
- Will only be used when there is a real and substantial future benefit to the employer for incurring the extra costs that may arise;
- Will be duly recorded when applied.

Agreed on behalf of the Scheme Employer by the Group Director of Resources, the Director of Human Resources and Organisational Development, and the Council's Monitoring Officer, acting jointly.

Scheme Employer's Name: The London Borough of Havering

Date: 29 July

The Local Government (Early Termination Of Employment)

(Discretionary Compensation) (England And Wales)

Regulations 2006

Statement of Policy

(as amended)

(Published March 2010, effective from 1st April 2010)

The Council has made decisions under the above Regulations, which have resulted in the following policies being adopted. (Please note the above Regulations only apply to employees of the Council who are eligible to be members of the Local Government Pension Scheme (LGPS) and who have been employed for 2 years or more – **they do not apply to teachers**). All awards are subject to the Pension Scheme Regulations.

Increase of Statutory Redundancy Payments

All redundancy payments will be based on an employee's actual weekly rate of pay.

Compensation for Redundancy: General

Employees whose employment is terminated by reason of redundancy will be paid according to the statutory redundancy table based on actual pay. Those who receive immediate pension benefits will have their redundancy payment capped at a maximum of £30,000.

Added Pension Years Award for those aged 55 and over

Employees aged 55 or over who are members of the LGPS and whose employment is terminated by reason of redundancy or in the interests of the efficient exercise of the authority's functions will be eligible for immediate payment of pension benefits. The Local Government (Early Termination Of Employment) (Discretionary Compensation) (England And Wales) Regulations 2006 do not provide for the award of compensatory added years.

Grades, Incremental Points and Annual Full Time Equivalent Salaries for the Council's Other Employees

1. NJC for Local Government Employees (with effect from 1/4/19 to 31/3/20)

Administrative, Professional, Technical, Clerical Staff & Principal Officers & Social Workers GLPC Outer London Pay Spine (Havering Council)

Spinal Point	Grade 1/2	Spinal Point	Grade 3	Spinal Point	Grade 4	Spinal Point	Grade 5	Spinal Point	Grade 6
1	£20,103	5	£21,591	10	£23,607	18	£27,228	25	£30,711
2	£20,466	6	£21,981	12	£24,462	19	£27,717	26	£31,548
3	£20,835	7	£22,377	13	£24,903	20	£28,215	27	£32,430
4	£21,210	8	£22,779	14	£25,353	23	£29,766	28	£33,291
5	£21,591	9	£23,187	15	£25,809	24	£30,213	29	£33,948

Spinal Point	Grade 7	Spinal Point	Grade 8	Spinal Point	Grade 9	Spinal Point	Grade 10	Spinal Point	Grade 11	Spinal Point	Grade 12
30	£34,794	35	£39,774	40	£44,607	45	£49,464	51	£55,638	60	£65,367
31	£35,724	36	£40,728	41	£45,585	46	£50,448	52	£56,682	61	£66,732
32	£36,711	37	£41,706	42	£46,560	47	£51,450	53	£57,735	62	£68,127
33	£37,842	38	£42,684	43	£47,511	48	£52,482	55	£59,823	64	£71,016
34	£38,799	39	£43,590	44	£48,492	49	£53,544	57	£61,929	66	£73,670

Please Note

The Spinal Points below are not in use:

SP 11 / 16 / 17 / 21 / 22 / 50 / 54 / 56 / 58 / 59 / 63 / 65

2. Soulbury Committee (with effect from 1/9/18 to 31/8/20)

2.1 <u>Educational Improvement Professionals</u>

Spine Point	01.09.18	01.09.19
1	£34749	£35444
2	£35993	£36713
3	£37168	£37912
4	£38359	£39127
5	£39543	£40334
6	£40727	£41542
7	£41971	£42811
8	£43168*	£44032*
9	£44563	£45455
10	£45807	£46724
11	£47035	£47976
12	£48223	£49188
13	£49569**	£50561**
14	£50769	£51785
15	£52095	£53137
16	£53293	£54359
17	£54495	£55585
18	£55674	£56788
19	£56891	£58029
20	£57519***	£58670***
21	£58727	£59902
22	£59780	£60976
23	£60939	£62158
24	£61978	£63218
25	£63089	£64351
26	£64173	£65457
27	£65282	£66588
28	£66405	£67734
29	£67532	£68883
30	£68656	£70030
31	£69771	£71167
32	£70903	£72322
33	£72036	£73477
34	£73197	£74661
35	£74353	£75841
36	£75544	£77055
37	£76715	£78250
38	£77899	£79457
39	£79066	£80648
40	£80233	£81838
41	£81406	£83035
42	£82578	£84230
43	£83749	£85424

44	£84925	£86624
45	£86099	£87821
46	£87274	£89020
47	£88454	£90224
48	£89623****	£91416****
49	£90797****	£92613****
50	£91972****	£93812****

Note

Salary scales to consist of not more than four consecutive points based on the duties and responsibilities attaching to posts and the need to recruit and motivate staff.

2.2 <u>Young People's Community Service Managers</u>

Spine Point	01.09.18	01.09.19
1	£36040	£36761
2	£37219	£37964
3	£38398	£39166
4	£39601*	£40394*
5	£40824	£41641
6	£42016	£42857
7	£43236**	£44101**
8	£44622	£45515
9	£45387	£46295
10	£46568	£47500
11	£47742	£48697
12	£48918	£49897
13	£50086	£51088
14	£51265	£52291
15	£52446	£53495
16	£53630	£54703
17	£54820	£55917
18	£56003	£57124
19	£57179	£58323
20	£58380***	£59548***
21	£59604***	£60797***
22	£60857***	£62075***
23	£62134***	£63377***
24	£63438***	£64707***
4		

Notes:

The minimum Youth and Community Service Officers' scale is 4 points.

Other salary scales to consist of not more than four consecutive points based on duties and responsibilities attaching to posts and the need to recruit retain and motivate staff.

^{*}normal minimum point for EIP undertaking the full range of duties at this level.

^{**}normal minimum point for senior EIP undertaking the full range of duties at this level.

^{***}normal minimum point for leading EIP undertaking the full range of duties at this level.

^{****}extension to range to accommodate structured professional assessments.

2.3 Educational Psychologists

Trainee Educational Psychologists

Spine Point	01.09.18	01.09.19
1	£23415	£23884
2	£25129	£25632
3	£26841	£27378
4	£28556	£29128
5	£30269	£30875
6	£31983	£32623

Assistant Educational Psychologists

Spine Point	01.09.18	01.09.19
1	£28783	£29359
2	£29959	£30559
3	£31134	£31757
4	£32303	£32950

Educational Psychologists - Scale A

Spine Point	01.09.18	01.09.19
1	£36,446	£37,175
2	£38,296	£39,062
3	£40,146	£40,949
4	£41,994	£42,834
5	£43,844	£44,721
6	£45,693	£46,607
7	£47,434	£48,383
8	£49,175	£50,159
9	£50,806*	£51,822*
10	£52,439*	£53,488*
11	£53,961*	£55,040*

Notes

Salary scales to consist of six consecutive points, based on the duties and responsibilities attaching to posts and the need to recruit, retain and motivate staff.

^{*}normal minimum point for senior youth and community service officers undertaking the full range of duties at this level (see paragraph 5.6 of the Soulbury Report).

^{**}normal minimum point for principal youth and community service officer undertaking the full range of duties at this level (see paragraph 5.8 of the Soulbury Report).

^{***}extension to range to accommodate discretionary scale points and structured professional assessments.

^{*}Extension to scale to accommodate structured professional assessment points.

Senior & Principal Educational Psychologists

Spine Point	01.09.18	01.09.19
1	£45693	£46607
2	£47434	£48383
3	£49,175*	£50,159*
4	£50806	£51822
5	£52439	£53488
6	£53961	£55040
7	£54586	£55678
8	£55754	£56869
9	£56911	£58050
10	£58089	£59251
11	£59243	£60428
12	£60420	£61628
13	£61617	£62849
14	£62774**	£64029**
15	£63986**	£65266**
16	£65186**	£66490**
17	£66395**	£67723**
18	£67602**	£68954**

Notes

Salary scales to consist of not more than four consecutive points, based on the duties and responsibilities attaching to posts and the need to recruit, retain and motivate staff.

London Area Payments

With effect from 1 September 2018 and 1 September 2019 staff in the London area shall receive the following:

- (a) at the rate of £3119 (2018) and £3182 (2019) per annum to officers serving in the Inner area.
- (b) at the £2057 (2018) and £2099 (2019) per annum to officers serving in the Outer area.
- (c) at the rate of £795 (2018) and £811 (2019) per annum to officers serving in the Fringe area.
- (d) officers normally serving in the London area but temporarily employed elsewhere shall continue to receive London area payments at the rate appropriate to their normal area of employment.
- (e) in the case of an officer required to serve in different parts of the London areas or partly outside that area the officer shall be deemed to be serving in the area in which he is required to spend more than one half of his time.

^{*}Normal minimum point for the principal educational psychologist undertaking the full range of duties at this level.

^{**}Extension to range to accommodate discretionary scale points and structured professional assessments.

(f) for the purpose of this paragraph -

The "Inner Area" means the area of the London Boroughs of: Camden City of London Greenwich Hackney Hammersmith & Fulham Islington Kensington & Chelsea Lambeth Lewisham Southwark Tower Hamlets Wandsworth Westminster (the former Inner London Education Authority) and the London Boroughs of Barking and Dagenham Brent Ealing Haringey Merton and Newham.

The "Outer Area" means Greater London excluding the Inner area.

The "Fringe Area" means:

Berkshire: the districts of Bracknell Slough Windsor and Maidenhead.

Buckinghamshire: the districts of Beaconsfield and Chiltern.

Essex: the districts of Basildon Brentwood Epping Forest Harlow and Thurrock. Hertfordshire: the districts of Broxbourne Dacorum East Hertfordshire Hertsmere St.

Albans Three Rivers Watford and Welwyn Hatfield.

Kent: the districts of Dartford and Sevenoaks.

Surrey: the whole County.

West Sussex: the district of Crawley.

The "London Area" comprises the Inner area the Outer area and the Fringe area.

3. JNC for Youth & Community Workers (with effect from 1/9/18 to 31/8/20)

Support Worker Level

Spine Point	1/9/18	1/9/19
2	16,757	-
3	17,267	18,117
4	17,681	18,431
5	18,141	18,791
6	18,556	19,106
7	19,009	19,389
8	19,645	20,038
9	20,456	20,865
10	21,090	21,512
11	22,116	22,558
12	23,118	23,580
13	24,153	24,636
14	25,225	25,729
15	25,955	26,474
16	26,718	27,252
17	27,468	28,017

Grade	Spine Points	Grade	Spine Points	Grade	Spine Points
First Level		Second Level		Second Level	(Contd.)
YSW 11	1-4	YSW 21	7-10	YSW 25	11-14
YSW 12	2-5	YSW 22	8-11	YSW 26	12-15
YSW 13	3-6	YSW 23	9-12	YSW 27	13-16
		YSW 24	10-13	YSW 28	14-17

Professional Level

Spine Point	1/9/18	1/9/19
13	24,153	24,636
14	25,225	25,729
15	25,955	26,474
16	26,718	27,252
17	27,468	28,017
18	28,223	28,787
19	28,972	29,551
20	29,724	30,318
21	30,568	31,179
22	31,525	32,155
23	32.456	33.105

24	33,392	34,060
25	34,335	35,022
26	35,277	35,983
27	36,221	36,945
28	37,175	37,918
29	38,122	38,884
30	39,070	39,851
31	39,709*	40,503*
32	40,760*	41,575*

^{*} Discretionary Points

London Area Allowance

	2018	2019
Outer	£2,039	£2,080

Sleeping In Duty Allowance

	2018	2019
Sleeping in Allowance	£35.37	£36.08
Disturbance Element	£19.76	£20.16

4. School Teachers Pay & Conditions (with effect from 1/9/18 to 31/8/19)

Unqualified Teachers

Spine Point	Salary
1	£20,441
2	£22,443
3	£24,445
4	£26,450
5	£28,450
6	£30.452

Main Pay Scale

Spine Point	Salary
M1	£27,596
M2	£29,307
M3	£31,120
M4	£33,047
M5	£35,850
M6a	£38,580
M6b	£38,963

Upper Pay Scale

Spine Point	Salary
UPR 1	£40,310
UPR 2	£41,801
UPR 3	£43,348

Lead Practitioner

Minimum £43,348 Maximum £64,245

Teaching and Learning Responsibility

Minimum £540 Maximum £2,683

Additional Payments for Class Teachers

TLR 2 min £2,721
TLR 2 max £6,646

TLR 1 min £7,853
TLR 1 max £13,288

SEN min £2,149
SEN max £4,242

Leadership Scale

Leadership Scale	Salary	Leadership Scale	Salary
L1	£43,136	L21	£68,559
L2	£44,139	L22	£70,177
L3	£45,158	L23	£71,836
L4	£46,208	L24	£73,541
L5	£47,281	L25	£75,290
L6	£48,383	L26	£77,074
L7	£49,604	L27	£78,905
L8	£50,673	L28	£80,785
L9	£51,857	L29	£82,704
L10	£53,110	L30	£84,684
L11	£54,401	L31	£86,704
L12	£55,588	L32	£88,773
L13	£56,900	L33	£90,906
L14	£58,231	L34	£93,073
L15	£59,601	L35	£95,306
L16	£61,106	L36	£97,584
L17	£62,438	L37	£99,936
L18	£63,930	L38	£102,330
L19	£65,437	L39	£104,743
L20	£66,978	L40	£107,283
		L41	£109,883
		L42	£112,551
		L43	£114,147

Additional Payments/Allowances

The following additional payments/allowances may be paid to employees.

Additional Allowance

Additional Hours

Additional Payments

Additional Pension

Additional Programmed Activity

Additional Statutory Paternity Pay Birth

Advance of Pay

Agreed Programme Activity (NHS)

Annual leave not taken

Bank Holiday Enhanced

Bicycle Mileage

Callout Allowance

Casual Pay

Childcare Allowance

Contractual overtime

Electoral registration

Electoral duties

Enhanced payments

Excess Leave

FE Lecturer Pay

First Aid

GTC Payment

Gritting Allowance

Holiday Pay

Honorarium

Invigilation

Keep In Touch Days Payment

Leave Not Taken

Local Authority Liaison Officer Allowance

London Allowance

London Living Wage Allowance

Market Supplement

Mileage

New Starter Arrears

Night rates

Occupational Adoption Pay

Occupational Maternity Pay

Occupational Sick Pay

On-call allowance

Out of school activity

Overtime

Pay adjustment

Pay In Lieu Of Notice

Pension

Protected rate

Redeployment payment

Relocation expenses

Session payment

Shared Parental Salary Offset

Shift payment

Sleep in allowance

Special Needs Allowance

Standby allowance

Statutory Adoption Pay

Statutory Maternity Pay

Statutory Paternity Pay

Statutory Shared Parental Pay Birth

Statutory Sick Pay

Supplement

Supply

Teaching Assistant 2 Allowance

Travel Allowance

TLR2

TLR7

Unsocial hours