EDINBURGH NAPIER UNIVERSITY

Flexitime Scheme

1. Introduction and Scope of the Scheme

1.1. The flexitime scheme outlined in this policy ("the scheme") is open to all employees with contractually defined hours of work.

1.2. The scheme will allow employees to vary their starting and finishing times in accordance with personal preference and circumstances. However, the needs of the service will always be paramount and it will be the responsibility of managers and employees to ensure that work is undertaken in a manner and at a time that is not detrimental to the provision of a service.

1.3. Employees utilising the scheme will be required to be flexible within their working group in order to ensure that their office or area of work is adequately covered throughout the normal working day or standard operating times and that the provision of service is not adversely affected by the operation of the scheme. If any desk rota system is practised i.e. helpdesk or reception desk, flexi-time arrangements must take account of desk duty commitments.

2. Opting Into the Flexitime Scheme.

2.1. Employees will be asked if they wish to opt into the scheme. Employees who decide to opt into the scheme will be asked to complete the ‘Employee Opt In Form’ (Appendix A).
2.2. Employees who do not wish to opt into the scheme will continue to work to the terms and conditions in their existing contract.
2.3. The scheme will supersede any previous flexitime schemes which have operated in the University except where the employee has transferred into the University (TUPE transfers).
3. Operation of the Flexitime Scheme

3.1. The continued operation of the scheme is subject to the requirement that there must be no deterioration in the service offered by the employees or the support provided by employees to colleagues and students.
3.2
Employees should find that the new flexitime policy is easy to operate and that it increases the ability to work flexibly. It is believed that the scheme will bring benefits for employees and the University i.e. better work life balance, greater employee flexibility, increased morale.
4. Accounting Periods; Bandwidths and Core Time

4.1. The University has standard accounting periods, core times and bandwidths and arrangements for requesting flexi-leave. Where there is a business need for these to be different in a School / Service section 12 will apply.

4.2. Accounting periods are four weeks in length covering a normal working total of 145 hours - 36 hours 15 minutes per week for full time professional services employees. This will be pro-rated for part time employees.

4.3. Core Time: For full-time employees each normal working day (Monday to Friday) has a core time during which employees must be available for deployment by their manager. These times will normally be 10.00 to 12.00 and 14.00 to 16.00.

4.4. Bandwidth: The bandwidth is the period from the earliest starting time to the latest finishing time during which flexitime can normally be accrued, i.e. 07.30 to 18.00.

4.5. Lunch breaks: Lunch breaks should normally be taken between 12.00 and 14.00. For Health & Safety reasons it is recommended that all employees take an hour for lunch however this is not mandatory. A minimum of 30 minutes must be taken to comply with Working Time Regulations for staff who have worked more than six hours. Therefore 30 minutes will be deducted in any event.
4.6. Department cover: It is imperative that the department or area is adequately staffed throughout the normal University working day i.e. 0845-1700 hours (7 hours 15 minutes per day). It is the employee’s responsibility to communicate with and consult with their line manager.
4.7. Standard University Flexitime periods.
Accounting Period

4 weeks

Professional Services employees
145 hours

From
To

Flexible Band

07.30
10.00

Core Time

10.00
12.00

Flexible Band (Lunch)
12.00
14.00

Core Time

14.00
16.00

Flexible Band

16.00
18.00

5. Rules Governing the Credit and Debit of Hours

5.1. It is possible for the employee to accrue a credit of hours worked over and above the standard working week (36.25 per week).

5.2. It is the individual employee's responsibility to record his/her own hours of attendance and to raise any queries before the end of the accounting period.

5.3. The employee can have a maximum of 12 credit flexi-hours accumulated at any time. This is a cumulative total which can be built up in one period or over number of periods. Any credit hours over and above the 12-hour limit are forfeited unless it is authorised overtime in which case section 9 applies. Any balance of credit hours should be used before an employee leaves the University.

5.4. The maximum debit flexi-hours that may be carried forward from one accounting period to the next is 7 hours 15 minutes. The money value of any debit hours remaining when an employee leaves the employment of the University will be deducted from their final salary payment.

5.5. It is not expected that employees will accrue the maximum hours in each accounting period and it is the responsibility of the line manager to review workload, hours of work and agreed objectives on a regular basis as part of the PDR process.

6. Flexi-Leave

6.1. Accrued hours can be taken as flexi-leave within the accounting period in which the hours have been accrued or in future accounting periods where the balance is up to a maximum of 12 hours

6.2. Normally flexi-leave must be taken in units of half-a day (4 hours) or a whole day (7 hours 15 minutes) but different hours may be taken in exceptional circumstances at the discretion of the line manager.

6.3. The maximum flexi-leave that can be taken in one accounting period is one and a half days providing that:

(
The amount of credit built up by the individual is sufficient to cover the
leave

(
The employee has agreed leave with their line manager in advance

(
There is sufficient cover in the department

6.4. Requests for flexi-leave should normally be submitted to the line manager at least one day in advance of the taking of flexi-leave. It should be noted that authorisation of flexi-leave is on the same basis as authorisation of annual leave, and is at the line manager’s discretion. Flexi-leave will be recorded and authorised on the timesheet.

7. Absences

7.1. Authorised Absences: Authorised absences such as annual leave; sickness; compassionate leave; training, will be treated as working hours and will be recorded as such for flexitime purposes.
7.2. Disability leave: Where the employee has any medical appointments as a result of a disability- related illness of their own or that of someone for whom they give primary care, these will be treated as working hours and will be recorded as such for flexitime purposes. For further information see the Disability Leave policy.
7.3. Ante – natal appointments: Where the employee has time off for ante-natal care it will be treated as working hours and will be recorded as such for flexitime purposes. This can include relaxation and parenting classes as well as medical examinations related to the pregnancy. This also applies to nominated partners of the expectant employee where they also work for the University up to a maximum of three appointments subject to the operational requirements of the school/service. For further information, see the Maternity policy.
7.4. Routine or non-emergency medical appointments: Routine or non-emergency medical appointments such as those with a GP, dentist or optician should, as far as possible, be arranged outside core time. Where they are arranged in core time, they will be treated as a debit for the time away from the University.
7.5. Emergency and Specialist Appointments: It is recognised that individuals have little control over the timing of emergency and Hospital appointments therefore time off in core time in these circumstances will be credited to the accrued hours for the relevant flexitime period i.e. they will be treated in the same way as authorised absence.
8. Recording Flexitime

8.1. All employees subject to the scheme must complete a time sheet for each accounting period on which they must record their daily starting and finishing times as well as times at which lunch breaks commence and end.

8.2. The time sheets in excel format will be made available in each department team site on the Content Management System and will be read-only password protected to ensure that only individuals can amend their own time sheets. The line managers should monitor the time sheets on a regular basis to ensure they are being correctly completed and to ensure that the working hours comply with Working Time Regulations.
8.3. Completed time sheets, signed by the employees, must be submitted to the appropriate line manager at the end of each accounting period for authorisation and countersignature. This is to agree the balance to be carried forward into the next accounting period.

9. Overtime
9.1. The Overtime Policy is available on the HR intranet site. For the avoidance of doubt no flexi-time will be paid in respect of any time for which overtime is being paid.

9.2. Overtime is recognised only in respect of hours worked in excess of contractual hours
9.3. Premium overtime payments take effect once 36.25 hours in any week have been completed

(
Overtime must be authorised in advance by the line manager

(
Overtime must be officially recorded in the usual overtime documents.

10. Part-Time Employees
10.1. The scheme is available to part time employees in the same way as full time employees on a pro rata basis.

11. Sessional Employees

11.1. The scheme is available for sessional employees, in the same way as for full time and part time employees.

12. Variations to standard Core times or bandwidths

12.1. There may be a need to specify different core times or bandwidths from the standard University arrangements on the basis of justifiable business needs. This may apply to a specific role or a department. The reasons for variation can include one or more of the following:
· Extra cost involved with accommodating the request

· Any detrimental effect on the University as a result of the request;

· An inability by the University to reorganise work amongst existing employees or to recruit extra people following the request

· Lack of work during the proposed working periods; or
· Planned structural changes.
12.2. Variations to the core times or band widths will be approved by the Director of HR and the ULT member for the area.
12.3. Variations will be communicated to the affected employee and all other employees within the affected role or department within ten working days
13. Reasons for Refusing a Request

13.1. It may not be possible for the scheme to be used by employees in certain areas of the University. The request for flexible working can only be refused where there are justifiable business reasons which may include one or more of the reasons in section 12 above.
13.2. If it is not possible for the scheme to operate within a certain area of the University, the decision will be communicated to the affected employee and all other employees within the affected role or department within ten working days of a request to opt-in.
14. Appeal Procedure

14.1. If an employees request to opt in to the flexitime scheme is refused, the employee has the right of appeal. Appeals will be heard, using the relevant formal stage of the grievance procedure.

The appeal process will encourage both the employee and the University to reach a satisfactory outcome. The University will carefully consider the employee's grounds for their appeal and will notify the employee in writing of the decision.
15. Conduct

15.1. Abuse of the scheme could result in disciplinary action. Where the abuse is significant e.g. involving the falsification of time sheets, it may be treated as serious or gross misconduct as it may constitute fraudulent behaviour.
Human Resources

February 2009
Appendix A

EDINBURGH NAPIER UNIVERSITY

FLEXITIME SCHEME

EMPLOYEES OPT IN FORM

	NAME:
	

	EMPLOYEE NUMBER:
	

	SCHOOL/SERVICE:
	

	I CONFIRM THAT I WISH TO OPT INTO THE FLEXITIME SCHEME OPERATING IN MY SCHOOL / SERVICE DEPARTMENT

	NAME
	SIGNATURE:

	DATE:

Please return the completed form to your line manager.

Human Resources
3
1st September 2009

