[image: image1.jpg]¥ RHODES UNIVERSITY

Llﬁ! Where leaders learn

GUIDELINES IN MANAGING SUPPORT STAFF LEAVE
PLANNING FOR YOUR STAFF’S ANNUAL LEAVE
Objective

This guideline is to support managers in the planning of annual leave, for themselves and their support staff (both permanent and temporary staff). The guideline is to assist further in the management of all types of staff leave. It does not replace or change the support staff leave policy.
Guideline comments
Managers are encouraged to proactively plan for their staff’s annual leave. A leave plan will have the advantage of ensuring fairness and consistency in the approval of leave. Approving leave is a balancing act between securing operational requirements and allowing staff time off. It is important that staff have time with their families and the opportunity to rejuvenate and attend to private matters.

The importance of planning annual leave includes:

· Minimising operational disruptions during the year and thereby, enhancing the effectiveness of the department.
· Ensuring that staff can request the times of the year they wish to be away. This also allows staff to make holiday plans well in advance particularly if they wish to travel.

· Ensuring that popular leave times e.g. Easter, Christmas vacation are “shared” amongst staff so that it is not the same people who take leave during the popular times. Monitoring of staff leave balances to ensure that staff are taking leave and not losing leave.

Ensuring the leave liability of the University is managed responsibly.

The following are suggested guidelines to manage an annual leave plan:
· Determine an annual leave framework

The Department is advised to determine a broad framework of when operational peak periods can be expected during the year and when will it be more convenient for staff to take leave as well as when staff cannot take annual leave unless it is related to a family emergency. The framework must also reflect the peak periods of individual roles as well as identify stand-in replacements or arrangements in the event of an emergency. The framework should be communicated to all staff and particularly new staff who are unfamiliar with operational peak periods. In instances where other types of leave (study, maternity and sick leave in the case of an operation) can be planned, you may consider adding this leave to your framework.
· Principles on which annual leave can be refused

It is a manager’s prerogative to apply or deny the taking of annual leave at particular times of the year. A manager can refuse to approve annual leave during peak periods where the staff member’s absence will be problematic for the department and no other staff member can perform these tasks in the absence of the member on leave. In an unplanned operational emergency, leave can be refused.

Planned peak periods can however not be classified as an emergency situation and therefore used as a reason to refuse leave. A typical emergency situation may be the resignation of one or more critical staff.
 An on-going difficulty with allowing staff annual leave could indicate the lack of a succession planning or diversity of skills. A member cannot be continuously penalised due to the role he/she is fulfilling. Inconvenience is not viewed as an operational requirement on which to refuse annual leave. Ensure that your staff is aware of these principles.
· Determine and finalise a leave plan with details for staff
While an annual leave framework can be determined and staff can indicate their intentions to take place during the year, long term planning is sometimes unreliable, and therefore the annual leave plan needs to be reviewed and finalised more frequently e.g. every 3 months. The regularly updated leave plan must be communicated to staff. If staff have access to an electronic shared drive, the leave plan can be available for staff to complete or revise and view. Alternatively, a leave folder can be made available as a reminder for staff.
· Ensure that statutory leave (at a bare minimum) is taken

The Basic Conditions of Employment Act requires that staff take at least 15 days statutory leave per annum. This does not have to be consecutive days but if the staff member wishes to take consecutive days of leave, this must be accommodated as per the BCEA. Leave reports can be obtained from HR to ensure that this leave is taken.
· Save shut-down leave from annual leave entitlements

Shut-down period is between Christmas and New Year with one or more days on either side of this period. Acknowledging that the shutdown period is between eight and nine days per annum, the Department’s leave plan must ensure that staff do have enough leave to accommodate the shutdown period, without going into a negative leave balance. However, where a staff member is new to the department and has not accrued sufficient leave, the person will go into a negative leave balance. To monitor that sufficient leave is being left for shut-down, reviewing of staff leave balances during the middle of the year is advisable while also following up with those staff taking leave regularly, to ensure that they have enough leave for the shutdown period. You are also advised to monitor leave balances at the end of August, as there are at this point just sufficient months available to accumulate the required leave days for shutdown. You are encouraged to notify staff that are on a zero balance at the end of August that leave will only be approved under very specific circumstances, given that they need to retain any leave accrued for the shut-down period. Similar action may be applicable to staff with a small leave balance that continuously take annual leave. The possibility of members going into a negative leave balance can also be explored with the HR Generalist.
FAQ
1. When would I approve requested annual leave that is outside the leave plan?

· The key is to be flexible and fair in accommodating staff with their personal life as far as possible. Typical aspects to consider are: if the reason for leave is rational, if applying for leave is a reoccurring pattern, and if it is practical within the operational requirements framework. Most important is that the staff member has a positive leave balance available.
2. Do I have any right as a manager to refuse annual leave?
· Yes, as long as there is a valid reason (operational or otherwise) and it is applied consistently for all applications. Good practice is to explain the reason for refusal to the staff member. ESS will require managers to provide a reason if leave is declined.
3. What is the implication if a member goes on annual leave without authorisation?
· This is regarded as absent without leave (AWOL) and will result into an enquiry and possibly a disciplinary hearing. As a manager, you are advised to not overlook this as on-going absences without leave from multiple staff members can result in operational problems. If you do not deal with this problem, you are creating a precedent that it is acceptable for staff to not apply for annual leave in advance and then submit their leave application on their return. Once this precedent is set, it is difficult to then change such behaviour. If you do find yourself in this situation, please consult the IR&EE Specialist as to how to start anew with staff. Additionally, if a staff member is on leave without approval, group life will not cover you! This can have a major impact on you and your family if something happens to staff if they are absent without approval
4. Can staff not take any leave during the year?
· In terms of the Basic Conditions of Employment Act, staff must take at least 15 working days statutory leave per annum. The only time that it is acceptable to not give staff this leave is in the event of an emergency. However, arrangements must be made as soon as possible thereafter to ensure that staff takes this leave.
5. Does the staff member have to take annual leave consecutively?
· A staff member’s leave is 30 days: 15 statutory and 15 contractual. In terms of the statutory leave, the staff member does not have to take this consecutively but if s/he wishes to do so, you need to facilitate this as the manager. There is no similar obligation as regards contractual leave.
