Attendance Management Procedure

Urban Vision Partnership Limited

Report to Customer and Support Services Scrutiny Committee

Background

The issue of attendance management within UV has been raised by the scrutiny committee, and triggered this report. The increasing levels of absence is also recognised as a significant issue by the Board of Directors of UV, and is being tackled by the UV management team.

On the commencement of UV in February 2005, the sickness figures brought over from the council were running at just over 5%. Within twelve months these figures had been reduced to 2.4%, effectively halving the time lost through sickness.

Current position

On the first of February, 2005, 392 employees of the City of Salford were seconded into UV. In December, 2007, the total number of employees in UV was 467, the additional posts are made up of staff employed on the other partners Terms and Conditions. The cumulative total sickness for 2007 was 4.3%. A copy of the UV HR report for December 2007 is attached.

Specific Issues Raised

Specific issues raised by the Scrutiny Committee are

· Number of Staff in the organisation

· How many managers have attended training on sickness management

· The reasons for long term absence

· What is being done with regards to the review meetings missed

· A further breakdown of attendance management figures

Number of Staff in the organisation
Staff numbers = 467 (December 2007)

How many managers have attended training on sickness management
38 managers attended AMP Training in 2006, further sessions have been set for 26th February, 17th March and 8th April 2008

The reasons for long term absence at December HR report figures are:

	Business Unit
	No Long Term Sick
	Actions
	Update

	Architects & Landscape Design
	1
	One employee off on long term sick. No action taken –
	Not actually off but the Admin team had not updated SAP.

	Property Services
	2
	1 employee on Long Term Stage 1 return due in Jan

1 employee has just triggered under Stage 1 but has not returned to work
	Employee off with Cancer and returned on 1 Feb – On LT St 1

Employee had a hysterectomy and returned in Jan

	Highway Services
	6
	2 employees placed on Stage 2 of the AMP

3 Employees have triggered Stage 1 and need to be interviewed

1 employee has had a welfare visit and absent due to industrial injury
	1 employee off with depression and has been placed on a Stage 2 Long Term – has now begun a phased return to work

1 employee absent due to an industrial injury and has now been placed on a LT St 1 - temporary redeployment is being discussed with Occupational Health

1 employee absent due to Knee Problems – placed on Stage 1 in Jan

1 employee absent due to problems with his ankle – has triggered LT St 1

1 employee absent due to an operation on his knee. Has been placed on LT St 2 in Jan and is due to meet with Occupational Health to assess his fitness to return to work

1 employee absent due to mental health disorder and has been placed on LT St 1 and under the care of Occupational Health.

	Engineering Design
	1
	1 employee placed on LT St 1, review meeting due on Jan
	Review was due but employee has now had an operation to correct the problem. Review will take place once fit enough to attend.

	Surveying Asset & Facilities Management
	1
	One employee has triggered under AMP and is on capita terms and conditions
	This has now been picked up with Karen Latham, Capita HR Advisor

	Development Control
	1
	One employee off on LT sick, employee has triggered and referred to Occupational Health
	Employee was absent due to problems with their legs and was placed on LT St 1 in Jan. They have since returned and under the care of Occupational Health

	GMGU
	1
	Employee is under the care of Occupational Health and undertook an unsuccessful return to work.
	Employee has been placed on LT St 2 and as of 8 Feb has taken a career break for 12 months.

	Traffic & Transportation
	1
	One employee has triggered under AMP and Stage 1 interview needs to be set up
	Employee was placed on LT St 1 in Jan and has since returned back into work awaiting an operation.

What is being done with regards to the review meetings missed

	· The message regarding the importance of reviews when a member of staff is put on a stage (short term) under AMP has been reiterated at the UV Management meetings.

· Senior managers have been asked to regularly question their managers regarding attendance and ask for regular updates on progress of cases.

· Guidelines have been issued to assist managers to keep their finger on the pulse with AMP (attached)

· Managers are sent a monthly sickness report for their section, employees who have hit one of the trigger points during the 6 month period are highlighted for managers to take appropriate action. Having this report assists managers when reviewing current cases.

· As the ‘AMP champion’ The UV MD has been undertaking spot checks with managers to ensure that reviews etc are taking place

A further breakdown of attendance management figures

For the period 1st January 2007 to 31st December, 2007 the total days lost to sickness were as follows:

Long term sick

2835 days

Short term sick

2172 days

From the monthly HR reports that are presented to the UV Board, it is evident that generally speaking, long term sickness absence is generally managed quite well, although there are isolated instances of the procedure not being followed.

Short term sickness is more of a problem and this is covered in the section above.

Other Issues for consideration

There are issues that have been discovered that need to be addressed, both within the UV management procedures and the City Council data systems.

Within UV we have discovered that whilst staff are booked in as sick, sometimes the return to work date is not entered in and this has resulted in staff appearing as long term sick, when they may well have only had a day or two off sick.

Within the City Council SAP system, it has also been discovered that people on part time hours are being accumulated for time off sick on a full time basis. So somebody working a three day week who is off sick for the three days and then returns the following week, is being calculated as having had five days sick instead of three days sick. This does affect the figures marginally in UV, but across the council could have a significant effect.

Cost of Sickness

As a trading company, the cost of sickness is a significant opportunity lost to UV. The cost does not affect the contract with the City Council, in that if staff are off sick, it is up to UV to replace those staff to deliver the services we are contracted to deliver, the service deliverables are measured by KPIs. However, as the City Council is eligible for profit share when a certain profit level is exceeded, then sickness does potentially adversely affect the City Council.

On the basis that the total days lost to sickness in 2007 was 5007 (2835 long term and 2172 short term) the potential income lost to UV, through not selling these days externally is approximately £2.5m. This figure is a rule of thumb, based on an average commercial rate of sales at £500 per day.

The challenge is to reduce this figure, and every 1% reduction in sickness gives the potential to earn an additional £581k of income for UV, which will help raise the profit figure into a level that will result in the City Council taking a financial return (profit share) from UV.

[image: image1.jpg]A&7 urbanvision

1. Stats

A. Sickness Absence (2.5% target)

*Please note the cumulative total figure looks at January until Dec 2007.
	Business Unit
	Previous Monthly Sickness %
	Current Monthly Sickness %
	Cumulative
Total

	
	Total
	Short Term Sick
	Total
	Short Term Sick
	

	Architectural and Landscape Design
	4.5
	2.4
	5.0
	2.4
	2.8

	Cost Project and Regeneration Mgt
	3.1
	3.1
	0.8
	0.8
	1.1

	Property Strategy and Development
	8.7
	4.3
	10.7
	2.2
	5.0

	Highways Services
	8.6
	2.9
	10.3
	10.
	7.7

	Engineering Design
	5.3
	2.5
	5.0
	1.6
	4.0

	Traffic and Transportation
	2.1
	2.1
	4.7
	1.0
	2.5

	Building Control
	5.5
	0.2
	7.0
	3.5
	5.4

	Development Control
	5.8
	3.3
	6.5
	3.2
	1.4

	Regulatory Mgt and Admin
	2.3
	2.3
	5.0
	5.0
	1.0

	Business Services
	1.6
	1.6
	0.3
	0.3
	4.0

	Urban Vision HR team
	0.0
	0.0
	0.0
	0.0
	0.3

	Surveying Assets and Facilities Mgt
	8.1
	4.0
	5.1
	2.7
	3.5

	Geological Unit
	5.2
	0.0
	6.3
	0.0
	6.0

	Total
	5.9
	2.7
	6.5
	1.8
	4.3

	Highways Services
	Previous Monthly Sickness %
	Current Monthly Sickness %
	Cumulative
Total

	
	Total
	Short Term Sick
	Total
	Short Term Sick
	

	APT&C Staff
	9.2
	3.8
	8.5
	0.5
	6.1

	Manual Staff
	8.0
	1.9
	12.0
	1.6
	8.7

	Total
	8.6
	2.9
	10.2
	1.0
	7.3

Reminder that all sickness must be keyed in on time and prior to the end of the Month, due to when the sickness reports are being run. It has been noted that sickness is not always being updated and is causing inconsistencies with the figures. Sickness must be keyed in from the first day of absence.

Business Unit ‘Hotspots’ – (more than 2.5%)

	Business Unit
	Previous %
	Current %

	Architects & Landscape Design
	4.5
	5.0

	Regulatory Admin
	2.3
	5.0

	Property Services
	8.7
	10.7

	Highways Services
	8.6
	10.3

	Engineering Design
	5.3
	5.0

	Building Control
	5.5
	7.0

	Development Control
	5.8
	6.5

	Surveying Assets and Facilities Mgt
	8.1
	5.1

	GMGU
	5.2
	6.3

Long Term Sickness Absence

	Business Unit
	No l/t sick
	Actions

	Architects & Landscape Design
	1
	One employee off on Long Term sick. This employee has triggered but no action taken.

	Property Services
	2
	1 employee is on a Long Term Stage 1 and due to return in January

1 employee has just triggered under stage 1 but has now returned to work.

	Highways Services
	6
	2 employees have been placed on stage 2 of the AMP.

3 employees have triggered stage 1 and will need to be interviewed at stage 1.

1 employee has had a welfare visit and is absent due to an industrial injury

	Engineering Design
	1
	1 employee placed on Long Term Stage 1, a review meeting will take place in January.

	Surveying Assets and Facilities Management
	1
	One employee has triggered under AMP and is on Capita terms and conditions, Nichola Parker is aware of this employee and has been given the Managers contact details.

	Development Control
	1
	One employee off on Long Term sick, this employee has triggered and has been referred to occupational health.

	GMGU
	1
	This employee is under the care of Occupational Health and undertook an unsuccessful phased return to work. A welfare meeting has been carried out and review meeting will take place in January

	Traffic and Transportation
	1
	One employee has triggered under stage 1, an interview will need to be set up.

Summary of Attendance Management Cases

	Business Unit
	Short Term
	Long Term

	Highways Services
	1
	3

	Surveying Assets and Facilities Mgt
	1
	1

	Traffic and Transportation
	
	

	Geological Unit
	
	1

	Property Strategy and Development
	
	

	Building Control
	
	

	Engineering Design
	
	1

	Cost Project and Regeneration
	1
	

B. Staff Turnover (Target is less than 2%)

As of September’s HR report, headcount figures are now provided by Urban Vision’s Accounts team.

	Total Headcount
	Permanent Total Headcount
	Permanent Previous Turnover %
	Permanent Current Turnover %

	Previous
	Current
	Previous
	Current
	
	

	463
	467
	436
	441
	0.5
	0.2

Fixed Term and Zero Hour Contracts

	Salford City Council
	14

	Capita Symonds
	12

	Total
	26

Agency Staff

	Business Unit
	Number of Agency Staff

	Architects
	8

	Engineering Design
	4

	Regulatory Services
	1

	Cost Project and Regeneration Mgt
	2

	Total
	15

	Previous Starters
	Current Starters
	Previous Leavers
	Current Leavers
	Permanent voluntary leavers %

	Total
	Perm
	Total
	Perm
	Total
	Perm
	Total
	Perm
	Total
	Perm

	3
	3
	2
	2
	2
	2
	1
	1
	1
	0.2

	Starter
	Business unit
	Terms and Conditions
	Temp/Perm

	Christopher Hobson
	Development Control
	Capita Symonds
	Perm

	Lisa Cosgrove
	Development Control
	Capita Symonds
	Perm

	John Clarke
	Architects
	Capita Symonds
	Perm

Reasons For Leaving
	Reasons for leaving
	Terms and Conditions

	Alternative Employment
	Salford City Council

	
	

Induction

	Business Unit
	Number of Attendees
	Online Induction Completed

	Architects and Landscape Design
	1
	No

	Engineering & Highways
	2
	No

	Regulatory
	9
	No

Business Unit ‘Hotspots’

	Business Unit
	Previous Turnover
	Current Turnover %
	Voluntary Leavers

	
	
	
	

Current Vacancies

16 Outstanding Vacancies in December 2007. 14 posts are replacement posts and 2 posts are new.

1 vacancy was advertised internally, 15 were advertised externally.

All posts are currently vacant.

A general open advert now on the Urban Vision intranet, and we have had 54 emails & CV’s this year (as at 3 January 2008).

Redundancies per month

N/A

Key Issues

· Two employees currently on Maternity Leave, 1 from Surveying Assets and Facilities Management and 1 from Engineering Design.

· 1 disciplinary hearing was held in December. The employee was given an initial written warning.

· Two E-Learning lunch time briefing sessions have been run by the HR team to promote e-learning, there will be more sessions set up in the New Year.

HR REPORT

DECEMBER 2007

PAGE
6

