
Report of Corporate Issues Overview and Scrutiny.

Attendance Management Sub Group.

Title: Meeting held on Wednesday 10 March 2010.

Recommendations:
· Members asked that ‘stress audit’ be incorporated into the review that is taking place in CH&SC; as stress is the highest reason for absenteeism in the directorate. Sharon Howarth agreed to have this included in the review.
Actions arising from today’s meeting:

· Sharon Howarth to attend a meeting later in the year to provide a progress report on attendance management in CH&SC; the implementation of Diagnostic Health Solutions; and Fit Notes. Date to be agreed.
· Sharon Howarth to provide the national average for sickness in other local authority CH&SC directorates. There are apparently no comparative web sites etc where this information can be obtained from.

Executive Summary:

This report concerns the matters considered by the Attendance Management Sub Group on Wednesday 10 March 2010. Issues considered were:

· Findings from the Internal Audit of Attendance Management in CH&SC.

· Diagnostic Health Solutions.

· Fit Notes.

This work is linked to corporate priority – workforce development (ensure a pro-active approach to the health and wellbeing of the workforce).

BACKGROUND DOCUMENTS: Attendance Management Policy.

SOURCE OF FUNDING:

Not applicable

__

CONTACT OFFICER: Karen Lucas, Senior Scrutiny Support Officer

Tel: 793 3318 E-mail: karen.lucas@salford.gov.uk

__

DETAILS

Members Attendance:
	Councillor
	Oct
	March

	Cllr Turner
	
	

	Cllr Jane Murphy
	A
	

	Cllr Deas
	A
	

	Cllr Tope
	
	A

	Cllr Dobbs
	
	A

A – Apologies received.

Invitees: Sharon Howarth – HR Consultant.
1. There were no interests to declare from members of the committee.

2. Findings from the Internal Audit of Attendance Management in CH&SC
Community Health and Social Care (CH&SC) has a particularly high level of sickness in relation to other directorates within the council. The present average number of days lost is 18.04. Sharon Howarth agreed to provide the national average for sickness in other local authority CH&SC directorates.

The four top reasons for absence are stress/depression/anxiety, infection/cold/flu, musculo problems and stomach/liver/kidney illness.
Sharon provided an overview of the Internal Audit report. There are 13 recommendations that are high priority, and 2 medium priorities. The audit report suggests that the issues relate to the failure of managers to effectively manage attendance management.
The Task Force in CH&SC continues to meet on a monthly basis, to action the plan that is in place to reduce sickness levels and respond to the recommendations arising from the Internal Audit. The group is attended by all senior managers within the directorate.
Members were satisfied that progress is being made to reduce sickness levels within the directorate, and asked that Sharon returns to a meeting later in the year to report on progress.

3. Diagnostic Health Solutions.
Diagnostic Health Solutions is an absence management service provider who specialise in tracking employee attendance and reducing sickness absence levels. Salford City Council employees will notify the ASC that they are absent from work, provide the reason for such absence and its likely duration. The RGN will give confidential, impartial medical advice and guidance to the employee in accordance with NHS/DHS Track guidelines, treating all employees equally, regardless of company position.

The RGN will perform pre-agreed follow up calls to absent employees and maintain continuous communication with the employee’s line manager throughout all absence cases.

The service will uphold and re-enforce Salford City Council’s Sickness Absence Policy and Procedures.

Diagnostic Health Solution shall provide notification of agreed trigger points regarding absence as per Salford City Council’s policies.

It is envisaged that that this will commence as a pilot in CH&SC, Environment, Customer & Support Services and Admin on the 1 May 2010. This has still to be communicated with trade unions and staff.
4. Fit Notes.
The fit note reforms will be effective from 6 April 2010; the traditional sick note will cease.
The fit note provides more detailed information on the employee’s condition and advice on how to progress a quicker return to work i.e. phased return to work; amended duties; altered hours and workplace adaptations.
5. Date of next meeting.
To be arranged.
PAGE
1

