[image: image2.png]

UCL Managing Sickness Absence Policy
1. Purpose

This policy is intended to:

· enable UCL to strike a reasonable balance between the genuine needs of employees to take occasional periods of time off work because of ill-health and the pursuit of its academic, research, teaching and business needs;

· ensure the health and wellbeing of employees of UCL is taken seriously;

· provide procedures to be followed by employees and managers in regard to sickness absence, including the reporting, recording and management of sickness absence in a fair and consistent way across UCL;

· provide a framework to support employees while they are absent and to help them to return to, and remain in, work wherever possible, including consideration of redeployment where appropriate; and,

· to support retirement on the grounds of ill-health where possible, or

· enable termination on the grounds of capability in a fair and consistent way, where continued employment is not a viable option.

2. Scope

2.1 This policy relates to all UCL employees.

2.2 Academic staff are also covered by the provisions laid out in UCL's Statute 18 1
2.3 Information regarding sickness absence for specific reasons e.g. pregnancy or disability can be found in Appendix A.

2.4 Time off work to care for dependents is covered by UCL's Policy on Leave for Domestic and Personal Reasons.
2.5 The responsibility for monitoring and managing sickness absence lies with the Head of Department and with those to whom the day-to-day supervision of staff is delegated.

2.6 An employee who fails to follow the sickness absence procedures set out in this document in reporting and certifying sickness absence will be considered to have taken unauthorised absence and may be subject to action under the UCL Disciplinary Procedure.

3. Definitions

3.1 Statement of Fitness for Work (Fit Note) A medical certificate which must be provided for any sickness absence lasting more than 7 consecutive, calendar days. It can be used by GPs to confirm that someone is 'not fit for work', or 'may be fit for work' based on adjustments such as a phased return to work or lighter duties for a specified period. You can find out more here Fit Note. A Fit for Work Return to Work Plan has the same status as a Fit Note.
3.2 Phased return An initial, temporary, adjustment to hours of work, duties or environment, immediately following a period of (usually long term) sickness absence, to help the employee back in to their normal work role or an amended work role, if it is an agreed reasonable adjustment.

3.3 Statutory Sick Pay (SSP) A statutory weekly amount of sick pay, determined by the Government, which becomes payable for absences of at least 4 calendar days in a row, for those who meet the minimum earnings requirement.

3.4 Occupational Sick Pay (OSP) An enhanced amount of sick pay, decided by the University, which is paid from the first day of an absence, provided notification and certification requirements are met and the maximum amount payable has not been exceeded.

3.5 Workplace Health 'is about how work and the work environment can affect an employee's health and equally how an employee's health can affect their ability to work' (HSE). UCL has a dedicated Workplace Health service (WH) that covers Occupational Health Service (OHS) and Wellbeing Service concerned with the promotion and maintenance of the physical and mental well-being of all employees.

3.6 Fit for Work (FFW) is a Government-funded initiative designed to support people in work with health conditions and help with sickness absence. It is designed to complement rather than replace current Workplace Health provision and further information can be found in Appendix H.
3.7 Impairment/Condition A newly diagnosed, pre-existing, emerging or changed physical, cognitive or mental health condition, disorder, or disease.
4. Policy

4.1 Guidance on Employee and Manager Responsibilities can be found at Appendix B.

Sick Pay
4.2 Employees' who follow the correct sickness absence reporting procedures and provide fit notes as required, may receive occupational sick pay up to the following maximum amount:

	Service
	Full Pay
	Half Pay

	During first 3 months service
	2 weeks
	2 weeks

	3 months service or more but less than 12 months service
	9 weeks
	9 weeks

	12 months service or more but less than 3 years service
	13 weeks
	13 weeks

	3 years service but less than 4 years service
	22 weeks
	22 weeks

	Service of 4 years or more
	26 weeks
	26 weeks

4.3 Additional information about sick pay is contained within Appendix C.

4.4 For information concerning entitlement to accrued annual leave during periods of sickness absence see the Annual Leave Policy.

Absence reporting

4.5 An employee who is unwell and cannot attend work must inform their manager of this and provide additional information such as the anticipated length of absence and any important or urgent work that needs to be covered.

4.6 When an employee knows in advance that they are likely to be absent e.g. for routine surgery and recovery, they should inform their manager and provide any additional useful information such as the anticipated length of their absence.

Absence recording
4.7 Line managers are required to record all periods of sickness absence, including any part days

4.8 UCL must maintain accurate records of all sickness absence taken by staff and report this as a requirement under HM Revenue & Customs (HMRC) rules.

4.9 Information on individual sickness absence is held on the MyHR Reports. It is the DA's responsibility to advise managers about any employees who reach trigger points for action under this policy.

4.10 If sickness absence is for a reason related to an impairment/condition, this should be recorded separately at a local level to ensure that any subsequent decisions take account of any reasonable adjustments.

Returning to work
4.11 When an employee returns to work, they should ensure the correct information has been recorded on-line through MyHR. Detailed classification of reasons for sickness absence can be found here.

4.12 Employees who are absent for longer than 7 calendar days, must provide Fit Notes to cover their absence from the 8th calendar day through to the last day of the absence. For Statutory Sick Pay (SSP) purposes, every day of the absence (from Day 8) must be covered by a Fit Note including weekends, bank holidays and UCL closure days at Easter or Christmas.

4.13 Fit Notes should be provided promptly (normally no later than a week after the start of the certifiable absence) and at regular intervals thereafter. Late submission of Fit Notes will result in pay being stopped. UCL will not backdate sick pay on late receipt of Fit Notes, without a reason acceptable to UCL.
A ‘Return to Work Plan’ issued by Fit for Work has the same standing as a fit note.
4.14 Employees who are temporarily abroad and become unwell must follow the same process of notification and submit equivalent medical certification.

4.15 It is good practice for managers to ensure that on each occasion an employee returns from a period of sickness absence (of any length), a brief and informal return to work meeting is held with them, ideally on their first day back. More detailed meetings will be appropriate following a period of long term sickness absence.

4.16 When an employee indicates they will be returning to work following a period of long-term absence, it may help them to be offered a phased-return (Appendix D). Ideally this should be discussed in advance of the planned return date. Advice on adjustments or other additional support required during this period should be sought from UCL WH.

Managing sickness absence
4.17 If an employee's level of absence reaches 12 or more working days (pro-rata), or 6 or more episodes in any rolling 12 month period (or a single period of four weeks or more (long-term sickness absence), the Formal Procedures for Managing Sickness Absence will be triggered. Formal procedures will be triggered for anyone whose pattern of sickness absence is related to an impairment/condition, but any proposed management action may be put on hold whilst agreed 'reasonable adjustments' are put in place and tried in order to assess their effectiveness.

4.18 The procedures are designed to offer support to enable individuals to achieve a satisfactory level of attendance and performance at work. The detailed procedures are attached at Appendix E and a Flow Chart is at Appendix F.

4.19 If an employee is close to triggering the formal absence management procedures, they should be informed of this by their Line Manager, who should also seek to offer support.

4.20 Early referral to UCL WH during the first 2 weeks of absence for mental health reasons and stress-related conditions may reduce the risk of long-term absence as early intervention and support can assist in enabling a planned return to work, even where the employee is signed off for a longer period. If an employee is off, or likely to be off sick, for 4 weeks or more their manager should refer them to UCL WH and In cases of recurrent short term absence referral is also advised in order to determine whether an underlying health condition may be affecting attendance.

4.21 On occasion it may be deemed appropriate by the line manager to hold an individual Case Conference. This will be in addition to the formal procedures for managing sickness absence. The purpose of the conference will be to bring together the employee, line manager, a representative from UCL WH and a representative from HR Business Partnering, to explore jointly how the employee's sickness absence can be managed and a successful planned return to work achieved. Areas discussed at the meeting will include what additional support can be provided and any other options available to help the individual return to work or improve their attendance. The employee may bring a workplace colleague or trade union rep if they wish. A case conference will not be necessary in all circumstances and each case should be considered on an individual basis.

4.22 If, through following the formal procedures and with the full support of line management, HR and UCL WH, satisfactory levels of attendance and therefore performance cannot be achieved or maintained, it may be necessary to terminate employment on the grounds of capability.

4.23 An employee has the right to appeal against a formal warning or dismissal made on the grounds of capability. Full information about the appeal process is contained within the Formal Procedures for Managing Sickness Absence.

4.24 All procedures and documents relating to an individual's sickness absence will be treated confidentially and information will only be shared with those who have a genuine need to receive it.

Reasonable Adjustments and Redeployment
4.25 Upon returning to work after a prolonged period of sickness absence for a reason related to an impairment/condition, an individual may need adjustments to be made to the way in which their work is organised, their work station and/or equipment enabling them to undertake their duties. Such adjustments can include: agreed flexible working hours, a phased return, minor adjustments to duties, a reduction in working hours, and/or the provision of new equipment, adaptations and services. Managers must ensure all reasonable adjustments have been implemented and effectiveness assessed before proceeding through further stages of the sickness absence policy.

4.26 If the implementation of 'reasonable adjustments' will not enable a disabled employee to return to their previous post at UCL, it may be appropriate for the manager to seek suitable redeployment opportunities. This process will include a time limited period during which the employee is supported appropriately to look for vacancies at UCL which match their skills, knowledge, experience and competencies.

Ill-Health Retirement
4.27 If an employee becomes unable to carry out the duties of their post, because of permanent ill health or incapacity, and they can satisfy the medical evidence and eligibility conditions, they may be able to retire early and receive a pension. Further information is available at Appendix G.

Advice and Support
4.28 The HR Business Partnering Team is available to advise and assist managers in the application of this Policy at any stage.

4.29 Advice on individual cases, particularly regarding disability or gender identity issues can also be sought from the Equality, Diversity and Inclusion Team.

4.30 UCL Workplace Health Services is available to support employees and managers by providing professional workplace health advice on fitness to work and adjustments to work tasks and/or the work environment. Further information about how WH can support this policy is available at Appendix H.

4.31 A free, confidential and independent employee assistance programme is available to all employees of UCL, 24 hours a day/7 days per week. 'Care First' gives access to highly trained, professional staff with no referral necessary. Further information can be found at Employee Assistance Programme.

5. Monitoring and Review

5.1 The HR Policy and Planning Team will keep the monitoring of sickness absence and the operation of this policy under review.

HR Employment Policy 2020
Appendices

A) Absence for specific reasons

B) Employee and Manager Responsibilities
C) Sick Pay
D) Phased returns
E) Formal Procedures for Managing Sickness Absence
F) Flow Chart for Formal Procedures for Managing Sickness Absence
G) Ill-Health Retirement
H) Workplace Health Service
Sickness Absence Record Form

Appendix A: Absence for specific reasons

1. Pregnancy-related sickness

1.1 Pregnancy-related sickness absence must be recorded on MyHR Self Service under ‘pregnancy related disorders’ and should not be taken into account when assessing whether the Formal Procedures for Managing Sickness Absence have been triggered.

1.2 If an employee is absent from work due to a pregnancy-related reason, even for one day, within 4 weeks before the expected week of childbirth, her maternity leave will commence automatically. Further information can be found in the UCL Parental Leave Policy.
2. Disability-related sickness
2.1
If an employee with a stable impairment/condition is properly supported in the workplace, it is often the case that they will be able to continue working whilst managing their impairment/condition/s. This includes employees with physical, cognitive and mental health conditions and incorporates situations where individuals experience impairments/conditions the effects of which are variable or fluctuating.
2.2
Where it is known that the sickness/absence of a UCL employee is related directly to an impairment/condition, this must be recorded on MyHR Self Service using the most relevant of the categories in ‘sickness reasons’.

2.3
UCL has a duty under the Equality Act 2010 to make reasonable adjustments to ensure that disabled employees are treated no less favourably than their non-disabled counterparts. A flexible and pro-active approach should be adopted by managers, which supports disabled staff needing to take leave for reasons relating to their impairment/condition, such as assessment, treatment, or servicing of necessary equipment or disability aids. Such disability-related leave absence is linked specifically to an individual’s management of their impairment/condition, as distinct from sickness absence caused by or arising from an individual’s impairment/condition. An arrangement to allow an individual to take leave for this purpose, and discounting it for purposes of monitoring sickness absence, may therefore be one example of a reasonable adjustment that an employer could make in seeking to mitigate significant disadvantage for a disabled employee in the workplace.

2.4
It is not possible to prescribe all of the circumstances in which disability-related leave may be appropriate, as the judgment by an employer on what is reasonable will be made in the context of each individual employee’s situation and local circumstances. This needs to take into account recent workplace health advice on adjustments that can be considered.

 2.5
Examples of circumstances that may prompt a need for leave related to an impairment/condition include:

· Appointments as a hospital outpatient or for specialist check-ups and diagnostic assessments

· Specialist assessment, e.g. for such conditions as dyslexia

· Equipment servicing, e.g. hearing aid tests

· Training with a new assistance dog or in the use of assistive technology

· Hospital treatment appointments, e.g. for a blood transfusion or dialysis, or to respond to a change in impairment/condition.
2.6
Additional guidance concerning disability equality issues can be sought from the Equality, Diversity and Inclusion Team and further information for managers can be found in the Equalities document ‘Supporting disabled people in the workplace’. UCL is a member of the Business Disability Forum, which provides free and confidential advice to members concerning all aspects of workplace adjustments.
2.7
An employee who is disabled, or who becomes disabled whilst employed by UCL, can make a self-referral to Workplace Health for additional support and advice.

2.8
An employee who is disabled, or who becomes disabled whilst employed by UCL, can also make a self-referral to Access to Work for additional support and advice.
3. Stress-related sickness
3.1
The Health & Safety Executive defines stress as ‘the adverse reaction a person has to excessive pressure or other types of demands placed upon them’. This makes a distinction between ‘pressure’, which can be a positive state if managed correctly and ‘stress’ which can be detrimental to health.

3.2
UCL recognises that it has a duty of care towards its employees and a legal obligation to provide a safe working environment. The UCL guidance on Managing Stress at Work aims to establish standards for managers and employees on the prevention of work related stress, it also provides information on sources of support available at UCL to facilitate implementation of these standards and support for those experiencing feelings and symptoms of stress.

3.3
An individual may be more susceptible to the impact of work pressure perhaps due to a recognised impairment/condition, or other circumstances. This should be acknowledged openly by managers, discussed with the employee concerned and advice sought from workplace health to ensure appropriate support is put in place.

4. Drug and Alcohol misuse
4.1
It is unacceptable to attend work under the influence of alcohol or drugs and a hangover is not a permissible reason to require time off work under the Sickness Absence Policy.

4.2
Employees who are suffering from alcohol dependence or substance addiction are encouraged to seek help, either independently or through UCL WH and will be supported through the UCL Alcohol and Drug Misuse Policy.
4.3
If an individual is required to take prescription medication which may affect their ability to undertake any part of their work (for example driving a UCL van), they should speak to their line manager about how this can be managed to ensure their own safety and continuity of work.

5. Fertility Treatment / IVF
5.1
Significant time off may be required by an employee undergoing fertility treatment or IVF and any request for time off will be dealt with sensitively. Wherever possible, appointments related to fertility treatment should be arranged outside of working hours. Where this is not possible, the UCL Policy on Leave for Domestic and Personal Reasons allows for an employee to be granted up to 5 days of paid leave in any 12 month period, for the purpose of receiving and recovering from IVF treatment.

6. Gender Identity/Transitioning
6.1
Significant time off may be required by an employee during the process of transitioning to the gender role in which they wish to be recognised. Any request for time off will be dealt with sensitively, as part of a larger programme of support. Discussion with the individual will help to establish whether annual leave, sickness absence, or any other type of leave would be most appropriate to use. For further information and support please see UCL Supporting Trans Staff in the Workplace, or contact the HR Equality, Diversity and Inclusion Team.

7. Medical appointments
7.1
Time off for medical and dental appointments is covered by the UCL Policy on Leave for Domestic and Personal Reasons. Such appointments should not be recorded as sickness absence – they can be recorded on MyHR Self Service as under the relevant type of paid leave.
Appendix B: Employee and Manager Responsibilities
1. Employee Responsibilities
1.1 It is expected that all employees will attend work unless genuinely ill and should an absence be required for any other reason, the appropriate alternative policy will be used, e.g. UCL’s Policy on Leave for Domestic and Personal Reasons.
1.2 If an employee becomes ill while at work and feels too unwell to continue working, they must speak to their manager who will give permission for the individual to leave work (either for medical treatment, a break or to go home).
1.3 Employees must ensure that any accident, incident or near miss at work is reported to their manager and recorded on UCL’s Accident Reporting System as quickly as possible, either by themselves or their manager.

1.4 An employee who is unwell and cannot attend work should normally contact their manager (or the person designated for the purpose within the department) by telephone as early as possible on the first day of absence and at least within 30 minutes of the time when they would be expected to start work. Employees should not ask anyone else to make contact on their behalf unless it is not possible for them to make contact personally.
1.5 When reporting absence from work due to sickness, an individual is expected to provide as much of the following information as possible:
· The nature of the illness - if the employee does not wish to reveal the exact nature of the illness they must indicate broadly the reason for the absence.
· The anticipated length of absence (only an estimated indication is expected e.g. "I'll be back tomorrow" or "I don't expect to be in for the rest of the week")
· If the absence is expected to last 7 calendar days or more, any steps they are taking in relation to it (e.g. details of any doctor's appointments arranged)
· Details of any outstanding important or urgent work that needs to be dealt with during their absence;
· Details of how they can be contacted if necessary, especially where the employee is staying at a different address during their absence.
1.6 Employees should agree with their manager suitable arrangements for maintaining regular contact throughout the period of absence. It is recommended that contact should be at least fortnightly in the case of longer term absence, particularly for common mental health problems including, stress, depression and anxiety. Employees should provide updates if anything in their circumstances changes, e.g. they have seen a GP and been told they are unfit for work for a specified period of time.
1.7 Individuals are responsible for ensuring that they follow the correct certification procedures for their Department, including completion of a Sickness Absence Record Form if required.
1.8 For any absence of 8 calendar days or more (including non-working days), the employee must obtain a Statement of Fitness for Work (Fit Note) from their GP. The original must be forwarded to their manager as soon as possible and normally within one week of the start date of certifiable absence. If the absence continues further Fit Notes must be provided for the duration of the absence, these must run sequentially with no gaps.
1.9 If an employee becomes ill while abroad, for example during a holiday, the same reporting and certification procedures apply. It may be necessary in some circumstances to ask the employee to obtain a certified translation of any medical certification provided in a foreign language.
1.10 Employees will be expected to attend any sickness absence management meetings or Workplace Health appointments that are arranged. If for any reason an employee cannot attend a meeting or appointment, they should give a sufficient amount of notice and expect that the meeting or appointment will be rearranged for the earliest possible opportunity.
2. Manager responsibilities
2.1 Managers must apply this Managing Sickness Absence Policy consistently and fairly to all employees. Some actions, especially the recording of absence, may be delegated to Department Administrators or other designated staff.
2.2 Where departments have specific arrangements for the reporting of absence, this should be regularly communicated to and observed by all employees. Managers should ensure that any new employees are informed of the sickness absence reporting procedures and this policy on Managing Sickness Absence.
2.3 Managers are responsible for ensuring that sickness absence within their team is recorded accurately on MyHR Self Service, kept confidential and monitored on a regular basis in accordance with this Policy. Managers should normally open the absence on the first day of leave and ensure that the absence is closed when the employee returns to work. If it is likely the absence will be very short and will not affect the employee’s pay, the manager may record the absence when the employee returns to work A scanned copy of the original Fit Note(s) must sent securely to HR Services hr-services@ucl.ac.uk.. Once the scanned copy has been submitted, the original documents may be returned to the employee, or held securely until they can be returned in person when they return to work.
2.4 Absence from work for part of a working day can be recorded as ‘Sickness- Half Day’ on MyHR Self Service. this will not affect sick pay, however may be taken into account when looking at patterns of absence.
2.5 Managers should agree with their staff the arrangements for maintaining regular contact throughout the period of absence. It is recommended that contact should be at least fortnightly in the case of long term absence, particularly for common mental health problems including Stress, Depression and Anxiety.
2.6 In some situations it may be appropriate for an employee to be permitted to work from home, rather than take sickness absence, for example where an injury prohibits travel but the employee is otherwise fit to work. Any arrangements must be made on an individual basis in consultation with the employee.

2.7 It is good practice to ensure that on each occasion an employee returns from a period of sickness absence (of any length), a brief and informal return to work meeting is held with them ideally on their first day back. This provides the opportunity to check that they are fit to be back at work, they have completed a UCL Sickness Absence Form or their data has been recorded on-line through MyHR Self Service, and they have provided any necessary Fit-Note/s. It is also an opportunity for the employee to raise any concerns they may have and for the manager to discuss whether any additional support could be given or a referral to Workplace Health arranged. These meetings also provide a good opportunity to let an employee know if they are close to triggering the formal procedures for managing sickness absence and to remind them of this policy.
2.8 Managers must ensure that any accident, incident or near miss at work is recorded on UCL’s Accident Reporting System as quickly as possible, either by the individual involved or themselves.

2.9 Managers should regularly review sickness absence for their team through the sickness absence reports available in MyHR Reports and at the case management meetings with Workplace Health and HR Advisory Services. This will ensure that meetings are arranged as per the Formal Procedures at Appendix E when triggered and suitable support is planned. Checks should also be made for any patterns that may indicate the possibility of health problems being exacerbated by the working environment.
2.10 Where work may be impacting on an employee's health, or where health problems may be affecting an employee's attendance or performance, managers should obtain advice from the UCL Workplace Health, in consultation with the HR Business Partnering Team.
Appendix C: Sick Pay
1. Statutory Sick Pay (SSP) is payable for absence of 4 or more days in a row and for a maximum of 28 weeks.
2. Occupational Sick Pay (OSP) will be calculated based on an employee’s length of service on the first day of any occasion of sickness absence. Any OSP paid within the previous 12 month period will be taken into account.
3. UCL OSP incorporates the provisions available under SSP. However, total sick pay paid will not exceed an employee’s usual contractual pay.
4. UCL reserves the right to withhold OSP if an individual does not co-operate with reasonable requests from management, does not comply with advice from UCL WH, or does not comply with the requirements within this policy.
5. Neither OSP nor SSP will be backdated where certificates are provided late without a reason acceptable to UCL.
6. In cases where sickness absence is due to a third-party, e.g. a road traffic accident, and the employee is claiming compensation, Occupational Sick Pay should be included as part of the claim and any subsequent reimbursement of sick pay will be payable to UCL.
Appendix D: Phased returns
1. When an employee indicates they will be returning to work following an extended period of sickness absence, further WH advice may be sought on adjustments/other support required at that time.
2. Whether or not an WH referral is made, a ‘return to work’ meeting should be held with the individual to discuss whether any adjustments or additional support is required to help them return to work. The meeting should be held before the date they are due to return to work, or on their first day back if possible. It may be appropriate for someone from HR Business Partnering to attend this meeting and the employee should be informed they can bring a workplace colleague or Trade Union rep with them if they wish.
3. Adjustments may include the gradual build up to full hours or full duties over a limited period of time.
4. A phased-return will normally be on full-pay and for a total period not exceeding 4 weeks. Should hours of work be reduced over a longer period, a corresponding reduction in salary may result, however any decision taken will be on a case by case basis.
5. During and at the end of an agreed phased-return to work, review meetings should be held to discuss any concerns the individual may still have and ensure they have in fact resumed their full hours and the agreed duties and responsibilities of their role.
Appendix E: Formal Procedures for Managing Sickness Absence
1. The formal procedures for managing sickness absence will be triggered if an individual reaches 12 or more working days of absence (pro-rata), or six or more episodes of absence, during any rolling 12 month period or a single absence of 4 or more weeks long-term sickness absence.
2. Prior to the formal procedures being triggered, the line manager should normally provide informal indication to the employee that this may happen, for example during a previous return to work meeting. If, as part of this process, matters come to light which indicate that a member of staff has an impairment/condition which is directly relevant to the sickness absence, the manager should first seek advice from UCL WH. For further guidance on disability-related sickness absence see Appendix A: Absence for specific reasons.
3. A three stage process is outlined below and a flowchart representing the process can be found at Appendix F. It should be noted that each case will be treated individually and therefore some flexibility within the procedures may be required.
4. Where an employee has had a single period of long-term sickness absence, e.g. following an operation, it may be sufficient to hold a return to work interview, to support and facilitate a return to work and not proceed to a Stage One sickness absence meeting.
5. Where there are repeated patterns of long-term sickness or a combination of short and long-term sickness the formal procedure (stages 1 – 3) should be followed. For circumstances where, following UCL WH advice, an employee is unable to return to work consideration should be given to ill health retirement, see Appendix G. Where ill health retirement is not agreed by the relevant Pension Scheme, managers may convene a Long-Term Sickness Review meeting, in line with arrangements at para 28 onwards.
6. At every stage, UCL will aim to provide as much support to the individual as is necessary for them to achieve and maintain a satisfactory level of attendance.
7. If a target is set at any stage and has been met, but another Sickness Absence Meeting is then triggered within 6 months, this procedure can be restarted from the next stage.
8. If, with support, a satisfactory level of attendance has not been achieved or maintained it may become necessary to issue a formal warning, to inform the employee that their job may be at risk if attendance levels do not improve

9. If, with support, and following a formal warning, a satisfactory level of attendance has not been achieved or maintained, it may become necessary to dismiss the employee on the grounds of capability.
Guidance for arranging and facilitating the meetings

Notification
10. An employee who has reached the absence triggers should be provided with a copy of this Policy at the time they receive notification to attend a Stage 1 Sickness Absence Meeting or Long-Term Sickness Absence Review meeting. They should be reminded of it and where it can be found before each meeting at any further stage.
11. The employee must be given at least 5 working days’ notice of any meeting, in writing. However, a meeting can be held with less notice if the employee agrees to this.
Who should be present?
12. A Stage 1 meeting will be held by the employee’s Line Manager. A representative from HR Business Partnering may also be present.
13. A Stage 2 meeting will be held by the Head of Department (or person deputed by them) and a representative from HR Business Partnering.
14. A Stage 3 meeting will be held by the Head of Department (or person deputed by them), the employee’s Line Manager and a representative from HR Business Partnering.

15. A Long-Term Sickness Absence review meeting will be held by the Head of Department (or person deputed by them), the employee’s line manager and a representative from HR Business Partnering.
16. The employee must be informed that they are entitled to be accompanied at any formal meeting by a workplace colleague or trade union rep if they wish. If the individual's workplace colleague or trade union representative is unable to attend the meeting at the appointed time, they may request a postponement and suggest an alternative time and date. Where the suggested alternative is reasonable and within 5 working days of the original date, the meeting will be rescheduled.

Workplace Health advice
17. At any stage of the process, a referral to UCL Workplace Health can be arranged. A further meeting with the employee will be arranged on receipt of the report, to discuss any additional support or work adjustments that have been recommended.

Targets & Monitoring
18. Managers will set minimum targets for improved attendance in consultation with HR Business Partnering. They will need to take into account the individual circumstances of the case, any advice received from UCL WH, the impact of any underlying impairment/condition and any reasonable workplace adjustments that need to be put in place to enable the employee to improve their attendance.

19. When a target is set, the employee’s level of sickness absence will be monitored over an appropriate, specified period, for example; ‘no more than 2 days absence in the next 6 months’.
20. The outcome of any Sickness Absence Review meeting must be confirmed to the individual in writing, by the manager who held the meeting, within 10 working days and a copy sent securely to HR Business Partnering.

Review meetings
21. If an attendance target set has been met, a review meeting should be held at the end of the specified monitoring period. The employee should be told that their attendance has improved and it is expected that their improved attendance will continue. They should also be informed that should another sickness absence meeting be triggered, further action will be taken and if the trigger occurs within the next 6 months, action could be taken at the next stage of the procedure.
22. If the target set has been exceeded, the procedure can move to the next stage and the review meeting can be arranged before the end of the specified monitoring period. This meeting will provide the opportunity to review the employee’s attendance, give them an opportunity to discuss any problems they have encountered, discuss the need for any further UCL WH advice and ensure that any reasonable adjustments recommended have been put in place and that they are receiving the support needed to improve their attendance at work.

Stage 1 Sickness Absence Meeting

23. The purpose of the Stage 1 Meeting will be as follows:
· To review the employee’s attendance record during the relevant period, confirming the accuracy of information held.

· To give the employee the opportunity to discuss any problems or raise any concerns.

· To remind the employee about expectations as to levels of attendance.

· To decide whether any further action is required, such as a referral to the UCL WH.

· To consider whether any reasonable adjustments may be required.

· To set a target for improved attendance and a specified period over which absence levels will be monitored.

· To set a review date at the end of the monitoring period.

· To issue an informal warning to the individual, explaining the further stages of this policy and possible consequences if attendance does not reach a satisfactory level with support.

· To inform the employee that if the target set is exceeded, a Stage 2 Sickness Absence Review meeting will be held and this may be arranged before the end of the monitoring period.

Stage 2 Sickness Absence Meeting
24. The purpose of the Stage 2 Meeting will be as follows:
· To review the employee’s attendance record during the relevant period, confirming the accuracy of information held.

· To review the steps which have already been taken to support them in achieving the required level of attendance.

· To give the employee the opportunity to discuss any problems, raise any concerns or to highlight any mitigating circumstances that they wish to be taken into account.

· To decide whether any new information requires a further referral to UCL WH.

· To consider any further reasonable adjustments that may be required.

· To set a target for improved attendance and a period over which absence levels will be monitored.

· To set a review date at the end of the monitoring period.

· To issue a formal warning to the individual; explaining that their job may be at risk if their attendance levels do not improve.

· To inform the employee that if the target set is exceeded, a Stage 3 Sickness Absence Review meeting will be held and this may be arranged before the end of the monitoring period.

· If a formal warning is issued, to provide details of the Appeals Procedure (see Section 6).
Stage 3 Sickness Absence Meeting
25. The purpose of the Stage 3 Meeting will be as follows:

· To review the employee's attendance record during the relevant period, confirming the accuracy of information held.

· To review the steps already taken to support him/her in achieving the required level of attendance.

· To give the employee the opportunity to discuss any problems, raise any concerns or to highlight any mitigating circumstances that they wish to be taken into account.

· To discuss any UCL WH advice that has been received previously and how it has been applied e.g. adjustments made.

· To decide whether any new information requires a further referral to UCL WH.

· To inform the employee that either;

a) the formal warning will be extended to allow further time for a sustained improvement; or

b) they will be dismissed on the grounds of capability.

· If the formal warning is extended; to set a target for improvement, a period over which absence levels will be monitored and a review date;

· If the employee is to be dismissed; to provide details of the Appeals Procedure.

26. The option of extending the formal warning to allow further time for improved attendance should only be considered if some signs of improvement have already been shown and it is expected that allowing further time will lead to an acceptable, sustained improvement in attendance.
27. If following an extension of the formal warning and after a period of satisfactory improvement based on the target set, the individual's absence levels deteriorate and a further review is triggered, Stage 3 of the Sickness Absence Policy will be repeated. This may result in a decision to dismiss the employee on the grounds of capability. At this stage, the provisions under Statute 18, part 1V will apply for Academic Staff.

Long-Term Sickness Absence Review Meeting

28. Following referral to UCL WH where professional advice has been received that the employee is unlikely to return to work, or is substantially or permanently unfit to perform their duties, the individual will be invited in writing to a meeting with their manager and a representative from HR Business Partnering to discuss the advice.

29. If the employee is unable to travel, the meeting will be conducted via the telephone or, in exceptional circumstances, a meeting may take place at a venue nearer to their home. Alternatively, written representation can be submitted.
30. If the employee is considered by UCL WH to be unfit to resume their duties, despite reasonable adjustments being made, job redesign, an amendment to the job description or redeployment into another type of work will be explored with advice from UCL WH. In some cases more than one meeting will be necessary. If reasonable adjustments or redeployment is not possible, early retirement on the grounds of ill health may be pursued in accordance with the arrangements of the relevant Pension Scheme see Appendix G.
31. If an employee is deemed unfit for employment, and after all the above options have been explored, consideration will be given to termination of their employment. The employee will be invited to attend a meeting with their manager and a representative from HR Business Partnering to discuss the proposed termination of their employment. Following consultation, if termination of employment is appropriate this will be confirmed in writing by the Head of Department. The right of appeal against the decision and the appeals procedure will also be explained.
32. In the case of academic staff who are deemed to be permanently unfit for work, Statute 18, part 1V will apply.

33. If an employee is considered by UCL WH to be fit for work, this will be discussed with the individual and a return to work date will be set. In exceptional circumstances, if they do not return to work on the date advised, entitlement to Occupational Sick Pay may be withdrawn and disciplinary action may be taken. Entitlement to Statutory Sick Pay will not be affected if the continued absence is covered by a fit note.

Appeals

34. An employee has the right to appeal against a formal warning or dismissal for capability, including for one or more of the following reasons:
· The procedure - a failure to follow procedure had a material effect on the decision

· The decision -the evidence did not support the conclusion reached

· The penalty - was too severe given the circumstances of the case

· New evidence - which has genuinely come to light since the last meeting
35. An employee wishing to appeal should submit notice in writing to their Dean and copied to the Director of Employee Relations, HR Business Partnering.

36. The employee must be specific about the grounds of appeal as these will form the agenda for the hearing.
37. An appeal must be submitted within 5 working days of the employee’s receipt of the formal letter confirming the action taken. The formal action taken will remain in force unless and until it is modified as a result of the appeal.
38. Arrangements will be made for appeals to be heard as soon as reasonably practicable.
39. The employee will be notified as soon as possible of the time, date and place of the appeal hearing with a minimum of 10 working days’ notice. The employee will be advised that they may be accompanied by a workplace colleague or Trade Union representative.
40. Appeals against formal warnings will be heard by a senior manager who has not previously been involved in the case.
41. Appeals against dismissal will be heard by a panel of three managers who have not previously been involved in the case. An HR representative will provide professional HR advice to the panel and HR will provide a separate person to be note taker.
42. The possible outcomes of the Appeal are;
· The appeal is not upheld and the formal action/sanction stands.
· The appeal is not upheld but if the Appeal Panel considered the sanction to be inappropriate, this may be reviewed.
· The appeal is upheld and the sanction will no longer be applied. If the appeal was against dismissal, the employee shall be paid in full for the period from the date of dismissal and continuity of service will be maintained.
43. The result of the appeal will normally be notified to the employee orally within one working day and in writing within 10 working days of the hearing.

44. The decision of the Appeal Panel is final.
45. Appeals against dismissals in line with Statute 18, part 1V, should follow procedures laid out in Statute 18, part V.

Appendix F: Flow Chart for Formal Procedures for Managing Sickness Absence

Prior to the formal procedures being triggered, the line manager must provide informal indication to the employee that this may happen, for example during a previous return to work meeting.

If attendance improves during the monitoring period but a further Sickness Absence Meeting is triggered within 6 months of the end of that period, the procedure can restart at the next stage (Stage 3 will be repeated if necessary). Where appropriate, Statute 18 will apply.
 SHAPE * MERGEFORMAT

Appendix G: Ill-health/Incapacity Retirement
Introduction
1. If an employee becomes incapable of carrying out the duties of their post, due to ill health or incapacity and is a member of a Pension Scheme provided by UCL, they may be able to retire early. In all cases this would be subject to providing satisfactory medical evidence and meeting the eligibility conditions of the Pension Scheme.
2. If a Manager is concerned about an employee’s ill health or incapacity, a referral should be made to UCL Workplace Health Service (WH) for advice in the first instance. Please see Appendix H: Workplace Health.
Process
3. Applications for ill-health/incapacity early retirement need to be made to UCL Pension Services whilst the individual is still a UCL employee and an active member of the pension scheme.
4. It should be noted that because there are third parties involved in the process, it can take approximately 3 months or more from the point of application to the time approval is provided and benefits are eventually put into payment.
5. UCL Pension Services will initiate the claims process and co-ordinate with WH for the gathering of the information required in order to submit the application to the Pension Scheme administrators. Similarly, Pension Services will liaise with HR Business Partnering, particularly where there is or has been involvement in individual cases relating to long-term sickness absence.

Pension Scheme Requirements
6. Each Pension Scheme has its own individual requirements relating to;
· eligibility conditions

· benefit entitlements

· the application process

· medical evidence required

· forms that need to be completed

· criteria to be met following the payment of benefits (in accordance with the scheme rules)
7. This information is available from the individual Pension Schemes:
Universities Superannuation Scheme (USS)
Superannuation Arrangements of the University of London (SAUL)
National Health Service Pension Scheme (NHS)
Medical Research Council (MRC)
General Information
8. Further Information and guidance is also available from UCL Pension Services:
Website:
www.ucl.ac.uk/hr/pensions
Email:

pensions@ucl.ac.uk
Telephone:
+44 (0)20 3108 7166 (Internal: 57166)
Appendix H: Workplace Health Service and Fit for Work
1. UCL is committed to supporting employees in their return to work following absence due to ill health. There is good evidence that prolonged sickness absence can lead to poor health outcomes for individuals and their families.

UCL Workplace Health (WH)

2. WH provides a professional, objective opinion on an individual's ability to work and/or the requirement for adjustments.

3. UCL WH can provide advice regarding:

· the identification of a health problem that may impact on an individual's performance at work

· the potential effects of a health problem on current and future performance and attendance

· consideration of temporary or permanent adjustments to the workplace or tasks that would assist in reducing the adverse effects of the health problem on attendance and performance

· timescales for expected improvement (and return to work if currently absent)

· whether an employee may be fit to return to work in some capacity, even though the Fit Note states 'unfit for work' for SSP purposes

· the suggested workplace adjustments on a Fit-Note or Fit for Work Return To Work Plan
· whether the provisions for disability equality under the Equality Act 2010 may apply and relevant disability related adjustments

· proposals for case management or a rehabilitation programme where appropriate

· an opinion on suitability for medical redeployment

· an opinion on consideration for ill-health/incapacity early retirement (subject to pension scheme rules)

4. Early referral for Workplace Health advice is important to ensure the best outcome for the individual and for UCL. In particular, referral during the first 2 weeks of absence for mental health, musculoskeletal disorders or stress, may reduce the risk of long-term absence.

5. If a manager has any concerns about the effects of work on an employee's health, or the effects of a health problem on an employee's attendance or performance, a management referral to UCL WH should be considered.

6. Workplace Health referral should also be considered during any stage of the Formal Procedures for Managing Sickness Absence at Appendix E.

7. Managers should discuss the referral with the employee, giving reasons for the referral, and encourage the open exchange of information. WH Consultations will not usually be offered without confirmation that this discussion has taken place. Similarly, if an employee believes that their condition may be related to an activity at work, they should inform their manager.

8. Workplace health advice given to the manager will not contain confidential medical detail, but will focus on;

· the effects of a health problem on an employee's work attendance or performance

· the effects of work on an employee's health

· options for supporting an employee to return to, or remain in work

9. If an individual does not attend their UCL WH appointment, a further appointment will be made. If an appointment is missed for a second time, the manager will arrange a review meeting with the individual at which an HR representative may be present. Any decisions made at this meeting regarding the on-going management of the individual's absence will be based on the information available at that time and in the absence of advice that would have been available had the employee attended the UCL WH appointment as requested.
Fit for Work Service (FFW)

10. If an employee has been absent, or is likely to be absent, for 4 weeks or more they may be referred to the Government’s Fit for Work Service by their GP. FFW is complementary to, but does not replace UCL WH advice in the management of sickness absence casework.
11. FFW may provide a Return to Work Plan (RTWP) and this will remove the need for a fit-note.

12. If a RTWP is provided and the recommendations are straightforward then a Manager may choose to implement the recommendations directly. However it may still be advisable to refer the individual to UCL WH as they have a more in-depth understanding of the UCL workplace and will be able to identify clusters of work-related ill health. The decision on whether to progress interventions recommended in the RTWP lies with the employer, employee and GP, depending on the nature of the recommendation. It is not mandatory to progress the recommended interventions unless there is something that might be regarded as required to meet an employer’s obligations under the Equality Act 2010.

13. Managers will retain responsibility for managing any employee’s absence and to take appropriate action, with advice, if an employee fails to engage with any recommendations or return to work where it is indicated they are fit to do so.
UNIVERSITY COLLEGE LONDON
Sickness Absence Record Form
Employees / Managers are encouraged to record sickness absence directly on MyHR Self Service. If required by local department processes, this Sickness Absence Record Form may be used.
Name: __
Department: __
Date of first day of absence: __
Date of return to work: ___
If part time, date fit to return to work: _________ (if earlier than the actual date of return)
Nature of illness
The Sickness Absence recording categories have been updated with a system developed by collaboration of the Health and Safety Executive with the Institute of Occupational Medicine. This scheme is designed to allow employers to classify in a standardised way the reasons for sickness absence provided by employees.
Please review the list of sickness absence reasons here:

www.ucl.ac.uk/human-resources/sickness-absence-reasons
Type the reason that fits your absence here:

I confirm that the above information is correct and that I am fit and well to return to work:

Signed: _______________________
 Date: ____________
An electronic signature is acceptable. Once complete, please pass or send securely this form on to your Line Manager.
UNIVERSITY COLLEGE LONDON
Sickness Absence Record Form

Back to work Interview

	To be completed by the Line Manager
	Yes
	No
	N/A

	Was the sickness absence reporting procedure followed?
	
	
	

	Is the member of staff fit to return to work?
	
	
	

	Has a doctor’s fit note been submitted?
(for absences of more than 7 calendar days)
	
	
	

	Was the absence work related e.g. accident at work or general conditions of work area?
	
	
	

	Is a Workplace Health referral required?
	
	
	

	If yes has the staff member given permission?
	
	
	

	Are any work place adjustments required?
	
	
	

	If yes, please provide details of what is required, who is to action and a timescale for completion.

	Is a risk assessment being requested?
	
	
	

	Tick to confirm that the Sickness/Absence has been recorded
	

	If an employee's level of absence reaches 12 or more working days (pro-rata), or 6 or more episodes in any rolling 12 month period (or a single period of four weeks or more (long-term sickness absence), the Formal Procedures for Managing Sickness Absence will be triggered. If the employee is approaching this level of absence, ensure they are aware of this. Have they been informed?
	
	
	

Date of meeting:
Name of Line Manager:
Signature:

Signature of member of staff:

Please ensure both sides of this form are completed
Stage 3 Meeting

Formal Warning�TARGET

DISMISSAL

Absence reaches 12+ days (p/r) and/or 6+ episodes in any rolling 12 month period or 4 weeks (long term sickness)

Stage 1 Meeting

Stage 2 Meeting

1. Any support provided to assist the employee in achieving the required attendance should be reviewed and if no support was required this should be stated. The employee should be told that it is expected their improved attendance will continue, and should a further sickness absence meeting be triggered, further action will be taken.

Informal Warning�TARGET

Extend Formal Warning/TARGET

DISMISSAL

Referral to WH

At any Stage a referral to UCL Workplace Health Service may be made. A further meeting will be arranged on receipt of the OHS report at whichever Stage the procedure is already at.

See 1.

See 1.

See 1.

- - - - - = If target has been met

���������_____ = If target has been exceeded

Statute 18, Part IV will apply to Academic Staff

For long term sickness absence, where absence ongoing and employee unfit to return to work

Consider ill health retirement

Long Term Sickness Review Meeting

DISMISSAL

21

