

Hamilton

**Employee Attendance
Performance Measures**

AF&A June 11, 2012

AF&A Committee's Concerns

- City of Hamilton's absenteeism is going in the wrong direction
- Need assurance that absenteeism is being managed appropriately
- Performance measures by department
- Comparison with other employers
- More data analysis and trend analysis
- Information presented in a clear and usable format

Presentation Objectives

- overview of absenteeism
- 2011 Employee Attendance Performance Measures for City
- comparisons within the City and with external organizations
- review Management Action Plan & highlight some 2012 actions to date

Employee Absenteeism Defined

‘unplanned work absence due to illness, injury, personal reasons, or failing to come to work’

Causes of Employee Absenteeism

- chronic medical conditions, illnesses,
- injuries,
- personal problems, family issues, problems balancing work with family/life demands,
- job dissatisfaction, low employee morale, lack of engagement, stress in the workplace
- lack of awareness of attendance expectations, abuse of illness leave, entitlement mentality,
- poor supervision, poor employee-employer relations,
- design of benefit plans

City's Categories of Absence

Short Term Disability (STD)

- absences of <1 day up to 130 days
- employees require a medical claim form on or before the 6th day of absence (as prescribed in collective agreements)

Long Term Disability (LTD)

- begins after STD expires, continues to either recovery, retirement, death or age 65

Worker's Compensation (WSIB)

- absences due to occupational injuries or disease

2011 City Attendance Performance Measures

New WSIB Lost Time Injuries

Hamilton

2011 City Attendance Performance Measures

Eligible Employee, Sick Occasions, Sick Days

- “eligible employee” – employee paid for sick absences; City has 4,981 eligible employees
- “sick occasion” – an absence from work due to illness or injury for any length of time
- “sick days” – total paid sick hours divided by 7 (hours)

Eligible Employee Sick Occasions

2011 City Attendance Performance Measures

Short-Term Disability Occasions

Short-term Disability Frequency
10% (Occasions)

2011 City Attendance Performance Measures

Average Sick Days per Eligible Employee

Hamilton

2011 City Attendance Performance Measures

Cost of Sick Days Paid Out

2011 City Attendance Performance Measures

Average Sick Days per Employee by Employee Group in 2011

Union average sick days = 11.0 days

2011 City Attendance Performance Measures

Average Paid Sick Days per Employee by Department

Corporate average paid sick days = 10.52 days

Hamilton

City Attendance Performance Measures Compared to Other Municipalities

Average Sick Days per Eligible Employee 2007- 2011

Hamilton

City Performance Measures
Rank Ordered with Regional/Single Tier Municipalities
Paid Sick Days per Eligible Employee

Municipality	2009	2010	2011
1	6.57	6.65	
2	7.75	8.34	
3	8.60	8.97	
4	8.47	9.49	
5	9.65	9.59	
6	9.49	9.82	
City of Hamilton	10.8	9.95	(10.52 days)
8	10.19	10.46	
9	10.77	10.79	
10	11.37	11.54	
11	11.56	12.25	
12	-	13.38	
Municipality Average	9.5 days	10.10 days	n/a

Proposed Target for Improvement

- A reduction, in average sick days per employee, of not less than 10% by end of 2014
- An average reduction of 1 sick day per employee
- A savings of approximately \$1 million paid out in sick time benefits

Management Action Plan to Improve Employee Attendance

- Corporate-wide communication strategy
- Day-to-day management of employee attendance
- Focus on incidental absenteeism
- Management compliance with Attendance Support Program
- Collaboration with Union leadership

Management Action Plan to Improve Employee Attendance

- Technology improvements to provide better information
- Implement improvements to Attendance Support Program
- Provide training to supervisors and managers
- Take steps to shorten longer absences
- Integrate proactive preventive measures in corporate strategy

Summary

- Create a work culture conducive to positive work attendance and productivity
- Focus attention on incidental absenteeism and identified 'hot spots' in the organization
- Give management the tools and supports to better manage attendance
- Hold management and employees accountable for their roles and responsibilities in order to achieve the targeted improvement

