QUEEN’S UNIVERSITY BELFAST
PAYMENT OF SALARY OR WAGES DURING PERIODS OF ABSENCE OWING TO ILLNESS
	Employees absent from duty owing to illness shall be entitled to payment in accordance with the following scale:

	

	
	Scale of allowances

	
	
	

	
	Full Pay
	Half Pay

	During the first three months of service
	2 weeks
	2 weeks

	During the remaining nine months of the first year of service
	2 months
	2 months

	Second and third year of service
	3 months
	3 months

	Fourth and fifth year of service
	5 months
	5 months

	After fifth year of service
	6 months
	6 months

	
	
	

	Explanatory Notes

	

	(a)
	The rate of allowance and the period for which it shall be paid in respect of any absence due to illness shall be ascertained by deducting from the period of benefit appropriate to an employee’s service on the first day of absence the aggregate of the periods of absence due to illness during the twelve months immediately preceding the first day of absence. In aggregating the periods of absence, no account shall be taken of any unpaid absence on sick leave.

	
	

	(b)
	The allowance shall not exceed the sum (if any) by which the total amount of benefits, allowances and payments referred to below falls short of full pay.

	
	

	
	Accordingly, the following deductions shall be made from an allowance equal to full pay:

	
	

	
	(i)
	The amount of Sickness Benefit receivable under Statutory Sick Pay during the first twenty-eight weeks of absence and under the National Insurance Acts and Regulations for the period thereafter.

	
	
	

	
	(ii)
	Compensation payments under the Workmen’s Compensation Acts where the right to compensation arises in respect of an accident sustained before 5 July 1948.

	
	
	

	
	(iii)
	The amount (if any) received as a treatment allowance from the Department of Health and Social Security. The dependency element only of the treatment allowance shall be deducted from sickness allowance. The employee will, therefore, be allowed to retain the personal element of the treatment allowance.

	
	
	

	
	The following deductions shall be made from an allowance equal to half pay:

	
	
	

	
	(iv)
	The amount by which the total of the allowance receivable under (i) to (iii) above plus half pay exceeds full pay except that:

	
	
	

	
	(v)
	married women and widows exercising their right to be excepted from the payment of flat rate National Insurance contributions shall be deemed, in regard to the scheme for sickness payments, to be insured in their own right and, in their case, deductions will be made from full and half pay (in accordance with (i) to (iv) above) of an amount equal to the benefit that would have been receivable had full National Insurance contributions been paid. This provision is distinct from any obligations arising from Employers’ Statutory Sick Pay where separate rules apply.

	
	
	

	Conditions

	
	

	(a)
	The University reserves the right to require an employee to undergo a full medical examination by the University’s Occupational Health Physician prior to taking up employment and subsequently, as required.

	
	

	(b)
	In order to qualify for payment under the University’s sick pay arrangements, an employee, or some person acting on the employee’s behalf, must inform the Head of Department or the Head of Department’s nominee (hereafter “designated supervisor”) as early as possible on the first day of absence or as soon as is practicable thereafter. The employee must keep the Head of Department or designated supervisor informed of the progress of the illness and the likely date of return to work. If, by the fourth day of absence, no notification of the reason for the absence has been received by the University, it reserves the right to assume that the employee has terminated service.

	(c)
	If an employee is absent from work due to sickness for at least four consecutive days that employee must, immediately upon return to work, confirm the reason for absence by handing to the Head of Department or designated supervisor a DHSS Sickness Benefit Claim Form (SC1). The form must give the reason for the absence from the first day of absence. Copies of this form will be available from doctor’s surgeries, hospital out-patients’ departments and DHSS offices. The DHSS Sickness Benefit Claim Form must be produced to claim and qualify for University Sick Pay and, as appropriate, Statutory Sick Pay.

	
	

	(d)
	If an employee’s absence exceeds seven consecutive days, a doctor’s statement, in addition to the DHSS Sickness Benefit Claim Form which covers the first seven days of the illness, must be furnished to the Head of Department or designated supervisor.

	
	

	(e)
	Falsification or incompleteness of a claim for University Sick Pay will disqualify the employee from receiving University Sick Pay benefit and may render the employee liable to serious disciplinary action.

	
	

	(f)
	Where an employee is required by the University to be absent from duty as a result of contact with an infectious disease, the employee is entitled to receive full pay for a period indicated by the University’s Occupational Health Physician.

	
	

	(g)
	An employee who is absent as a result of an accident shall not be entitled to a University Sick Pay allowance if damages in respect of loss of earnings are receivable from a third party in respect of such accident.

	
	

	(h)
	Any payment under the University Sick Pay scheme shall not be an admission of liability under the Workmen’s Compensation Acts, the Employer’s Liability Act and Acts amending, altering or affecting these Acts or at Common Law.

	
	

	(i)
	An employee whose absence on account of sickness or injury is due or attributable to his own misconduct is not entitled to a University Sick Pay allowance, except at the discretion of the University.

	
	

	(j)
	In an exceptional case, the University shall have discretion to extend the period of sick leave on half pay beyond the period of the employee’s entitlement.

	
	

	(k)
	The University reserves the right to terminate the appointment of any member of staff (provided due notice has been given in accordance with the terms of the appointment) even though he or she may be absent at the time owing to illness or industrial injury.

	
	

	The above Scale of Allowances, Explanatory Notes and Conditions are intended to incorporate the provisions of the Statutory Sick Pay legislation, together with the qualifying requirements of the University Sick Pay Scheme. For further details of the provisions of the SSP legislation, employees are referred to the DHSS Leaflet – NI.244, issued by the DHSS. Employees are advised that, for the purposes of SSP, ‘Qualifying Days’ will normally be Monday to Friday but, to cover the varying work patterns of some staff, all days of the week shown on duty rotas as days at work will be qualifying days for the individual concerned.

	

	Confidentiality

	

	Heads of Departments and designated supervisors have been advised that they should be prepared to handle discreetly any exceptional illnesses which are of a highly personal nature, for example, by directing the employee concerned to report to the Occupational Health Physician in the University Health Service and submitting to him the Sickness Benefit Claim Form.

SH/Personnel/Procedures/Sickness payment
June 2003

