REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

to the

CUSTOMER AND SUPPORT SERVICES SCRUTINY COMMITTEE

MONDAY, 22nd NOVEMBER 2004

ATTENDANCE MANAGEMENT REVIEW

1. Introduction

4.1 This report updates Members on progress to review the arrangements for attendance management in the City Council.

2. Background

4.1 One of the key improvement programmes identified by the Council’s HR Strategy was to review the arrangements for managing sickness absence in respect of the policy, systems and support mechanisms. A copy of the outline project plan is attached at Appendix 1.

2.2

An IDS Study on Absence Management claimed that organisations deemed to demonstrate best practice in reducing sickness absence exhibit a number of common factors

· Robust data collection

· Comprehensive policies and procedures

· Promote a culture that shows employees the cost of absence and rewards good attendance and/or promotes healthy living/eating initiatives

The review of the City Council’s arrangements has been structured around these findings.

3. Progress

Robust Data Collection

4.1 Accurate and meaningful management information on absence broken down by area, causes and categories is essential in enabling swift and responsive action to be taken. A review of data collection showed that there were gaps and inaccuracies in the data held and a significant proportion of the sickness absence was being recorded as “other”.

3.2

This situation has been addressed with a new, simplified system for recording sickness absence, using SAP. The revised arrangements provide access to update the system at the point of source.
3.3

There is one standard form for recording information from the initial notification of an employee’s sickness absence and the point at which the employee returns to work. This is an electronic form, using Outlook and enables SAP to be immediately updated.

3.4

Implementation of this system has started with a pilot in Citywide and Customer and Support Services. This pilot will be extended to Environmental Services and Development Services with effect from 1 December with the rest of the Directorates following early in the New Year.

3.5

The reasons for absence have been reduced and brought into line with the categories used by the national Employers Organisation to enable comparative analysis. There is no longer an option to record sickness as “other”.

3.6 All Directorate management teams receive quarterly information on sickness absence levels within the respective service including a summary of short-term and long-term absence and the reasons for absence.

3.7 Work is underway to enable managers at all levels to receive sickness absence reports automatically via email so that those staff who have hit the trigger points are immediately alerted to managers.

Comprehensive Policies and Procedures

3.8 A review of best practice in terms of policies and procedures has been undertaken as part of the review. This included organisations in the public and private sector, and other Local Authorities including our neighbouring Authorities.

3.9 It was concluded that the City Council policy introduced in 2000 largely represented good practice in that it provides for return to work interviews, has a graduated approach in terms of action taken and involves Occupational Health. However, it was clear that there was scope for improvement in a number of areas.

3.10 Discussions with the Trade Unions have taken place and are reaching a conclusion to produce the following key improvements:-

· Reduction of trigger point for long-term sickness absence from 8 weeks to 4 weeks

· Simplification of trigger points for short-term sickness absence to excess of 7 working days self-certified absence in 6 months or 3 or more absences in 6 months.

· Greater clarity on the importance of maintaining regular contact with employees who are off sick

· Production of management guidelines to accompany the Policy to provide advice on issues such as conducting return to work interviews, dealing with stress related illness etc.

3.11 The introduction of the revised policy will be accompanied by briefing sessions and training on attendance management is to be included as part of the corporate training programme.

Culture of Health and Wellbeing

3.12 The importance of promoting a preventative approach to managing sickness absence has been a key feature of the review. With access to more accurate date on the reasons for absence we can identify interventions to address the main causes of absence.

3.13 There has been some progress to date in this respect. For example, the free, confidential counselling service available to all employees is of great value for employees experiencing stress related illness. Also, there is access to a physiotherapy service for employees with musculoskeletal problems such as back strain etc. Flu jabs have been made available to all City Council employees this year via on-site clinics provided by the PCT. City Council employees are being encouraged to take part in the “Watch Your Step” campaign. This new and innovative idea is part of a general health and well being approach to encourage Salford City Council staff to become more physically active through walking. Staff are given a small device, which measures the amount of steps they take every day with a target of 10,000 steps per day.

3.14 Discussions are taking place with the PCT to identify other opportunities for raising awareness on health issues.

3.15 Rewarding full attendance is also a feature of the work on reward and recognition. It is important that employees understand the cost of sickness absence and that the City Council views reducing sickness absence levels as a priority. Rewarding full attendance over for example 1 year, 3 years and 5 years is one way of reinforcing this message.

4. Conclusion
4.1 The improvements made as a result of this review provide managers with a robust framework to enable sickness absence levels to be reduced. Whilst it is essential to have such a framework in place, there is no doubt that those with people management responsibilities must take an active approach to caring for the health and wellbeing of their staff and using all of the options open to them in reducing sickness absence levels.

APPENDIX 1

HUMAN RESOURCE STRATEGY: OUTLINE PROJECT PLAN 2004/05

KEY IMPROVEMENT PROGRAMME: CUSTOMER FOCUS

POLICY: ATTENDANCE MANAGEMENT
	Project
	Benefits
	Action
	Outcome
	Links

	ATTENDANCE MANAGEMENT

A review of the arrangements for managing sickness absence in respect of the policy, systems and support mechanisms.
	Improved attendance will result in

· an increase in available resources

· improved service delivery by reducing delays and increasing availability and access to service

· reduced pressure on team members providing cover for absence

	· Make amendments to the arrangements for recording sickness to ensure robust data collection.

· Ensure relevant staff are trained in the new procedures.

· Improve the sickness reports provided to Directorates.

· Review and amend the policy to ensure more timely intervention, including TU consultation.

· Training and briefing sessions for managers to reinforce policy application.

	· Timely and accurate updating of sickness data

· Access to accurate and meaningful sickness data for managers

· A best practice fit for purpose policy

· Managers enabled to manage sickness absence
	· Health & wellbeing

· Leadership Development

· Reward and recognition

· Performance appraisal and personal development

ITEM No. 8

PAGE
1

