[image: image1.jpg]¥ RHODES UNIVERSITY

Llﬁ! Where leaders learn


                      GUIDELINES IN MANAGING SUPPORT STAFF LEAVE
GUIDELINES FOR SICK LEAVE

Objective

This guideline is to support managers in the management of sick leave. When a staff member is not healthy enough to complete his/her daily responsibilities, then sick leave will apply within the framework of the Support Staff leave Policy. Sick leave must not be seen as a supplement for annual leave and is only reserved for when the person is not fit to work, based on the individual and /or medical discretion. 

Guideline comments

· Notification of absence due to sickness

Staff who are unable to attend work due to illness or injury must personally notify their line manager, as soon as possible on the first day of absence but usually no later than 10h00 on the first day unless their illness prevents them from doing so.  This means that the staff member must contact the manager or supervisor directly, and not send a message via his/her friend or colleague. This is regarded as courteous to the department so that necessary plans for the day can be made. 

As a manager, you are encouraged to ensure that your staff are aware of this requirement and if this is not adhered to, to follow this up with the staff member concerned.  Recognising that the context must be understood and there are exceptions, the manager may reasonably refuse the following staff excuses about why the manager was not contacted:

(a) My phone was not working;

(b) My neighbour’s phone was not working;

(c) I ran out of air time;

(d) I went to the clinic/doctor first so that I would know for how many days I will be booked off for;

(e) I asked my friend to tell you and s/he forgot.

· Be supportive of the staff member

When a member contacts the employer to inform of her/his intention of sick leave, it is important to find a balance in confirming possible urgent matters related to the individual for that day and to show respect for the member’s illness. Contact during the sick period to confirm operational issues must be avoided as far as possible. 

A discussion when the member returns to work is advisable, especially when the illness was medium and long term (longer than a week). This will serve to welcome the employee back and confirm his/her health is on an acceptable level to continue work.      

· Be vigilant to possible abuse of sick leave

It is an important task for management together with HR, to monitor any suspicious behaviour related to possible sick leave abuse. While every case should be treated on its own merits, typical indicators of possible abuse could be:

· Regular single day sick leave, specially on a Friday or Monday  

· Regular sick leave (day or two days) during each month sick leave before or after a public holiday

· Sick leave before or after annual leave

· Regular sick leave on pay-day or the Monday after pay-day

Before any conclusions are made, a proper consultation with the staff member must be held to ensure all the facts are known.  Sometimes alerting the staff member to your concerns may be sufficient to stop any potential abuse or problematic behaviour.  
If you need advice on how to proceed, please contact your HR Generalist. 

· Documentary proof

If a staff member is required to provide a medical certificate (after two consecutive days or more than two occasions during an eight-week period) the following are required of such a certificate: 

· A medical practitioner or any other person who is certified to diagnose and treat patients, and who is registered with a professional council established by an Act of Parliament signs the medical certificate.

· A medical certificate signed by a clinic sister (this includes the Rhodes Health Care Centre sisters) or traditional healer is therefore not acceptable. 

· If the employee does not produce the required medical certificate as above, then the employer is entitled to treat the period of absence as unpaid leave. It is unlawful for an employer to insist that an employee produce a medical certificate for an absence on a Friday, or on a Monday, or for and absence on the day before or the day after a public holiday unless the staff member is suspected of abusing sick leave.
FAQ

1. Is a person’s sick leave balance at the end of the cycle transferred to the new cycle? 

· Any sick leave remaining to the credit of the employee at the end of a sick leave cycle is forfeited, and is not carried over to the next leave cycle. 

2.  Will the staff member be paid out the balance of sick leave upon termination of employment? 

· Any sick leave remaining to the credit of the employee upon termination of the employment agreement by either party is forfeited and the employee is not entitled to receive any payment for any sick leave days outstanding. 

