PAGE
PAGE
1

	
INSERT YOUR LOGO HERE

ABSENTEEISM AND DESERTION POLICY

1. Absenteeism
1.1. Regardless of the reason, employees are not entitled to be absent without leave from work or from their workstations, during working hours. The company’s disciplinary code provides for severe disciplinary action where employees infringe this policy.

1.2. Where an employee is absent unexpectedly for reasons of ill health or unavoidable reasons, the employee must complete a leave form on his/her first day of return to work and submit it to……………………………………..………… right away. Management may ratify the absence should circumstances merit it and if acceptable proof of the reason for the absence be submitted by the employee. However, in all cases of such absence the employee is himself/herself required to contact his/her manager directly, by 10:00 on the day(s) of absence so as to provide the following information:

1.2.1. The reason for the absence

1.2.2. The expected duration of the absence

1.3. In this regard, should an employee fail to speak directly, in person to his/her manager or, in the absence of his/her manager, to....................l…………………. in respect of the above, the employee will be held responsible should a message not reach his/her manager.

1.4. Any absence from work without authority or good cause will result in the employee not being entitled to any remuneration for the period of absence.

1.5. The employee will also not be entitled to payment should he fail to submit a valid certificate from a practitioner registered with the Health Professions Council and have been absent on more than two occasions during an eight-week period.

1.6. Discipline
1.6.1. Any employee who breaches the above requirements will be subject to discipline in terms of the company’s Disciplinary Policy. Sanctions against employees found guilty of misconduct could range from warnings to dismissal depending on the severity of the absenteeism and the number of previous warnings if any.

2. Desertion
2.1. An absent employee can only be confirmed as a deserter if it is confirmed that he has no intention of returning to work.

2.2. In order to establish the facts an investigation must be instituted to establish the employee’s whereabouts and whether he intends to return to work.

2.3. This should be done via the making of enquiries with the employees colleagues, phoning the employee or next of kin, sending notes, letters, telegrams or e-mails to the employee requesting the employee to explain his/her absence.

2.4. It is only after this procedure has been exhausted and the employee has been given sufficient opportunity to respond, a disciplinary hearing will be conducted. If the employee is found guilty, his/her services will be terminated with effect from the employee’s last working day.

2.5. Should the employee return to the workplace after his employment has been terminated the Deserter Enquiry must be reopened. This is so that his reasons for absence can be examined. Should he show good reason for his absence and for failing to contact the company reinstatement must be seriously considered.

2.6. The Deserter Enquiry must follow the structure and procedures of a disciplinary hearing as per our disciplinary policy. The wording for the telegram could be: “You have been absent without authorisation since ………………………………..… Should you fail to contact your manager within 24 hours, you will be deemed to have absconded”

	COPYRIGHT © JHG Personnel Practitioners 2015
	[image: image1.jpg]PERSONEELPRAKTISYNS
PERSONNEL PRACTITIONERS

[image: image1.jpg]