[image: image1.wmf]
[image: image5.wmf]
SCHOOLS HR
 LONG TERM SICKNESS

 INSURANCE SCHEME

7th Edition

April 2013
M
LONG TERM SICKNESS INSURANCE SCHEME

INTRODUCTION

Since the delegation of budgetary management to schools an annual sum of money has been allocated to schools to cover the cost of long term sickness absence. Schools have been able to use that money to buy in to long term sickness insurance cover for certain staff. Since 1999 the schools delegated budget has included an allocation for supply cover which is made up of two elements, long term sickness insurance and maternity insurance. Schools are able to use this allocation to buy in to the long term sickness and maternity insurance schemes.

LONG TERM SICKNESS INSURANCE

1.1 The sickness insurance scheme operates independently from the maternity insurance scheme but the two schemes are aggregated for accounting purposes. The main long-term sickness insurance scheme covers teaching staff (including head and deputy head teachers), School Administrators, Nursery Nurses in Nursery classes, Caretakers and Assistant Caretakers whose posts are funded from schools delegated budget. Centrally funded staff based in schools are not included. An addition to the scheme from 1 April 2013, schools can choose which member of the office staff is included in the scheme. This can include the School Administrator, Head’s PA, School Business Manager or Finance Officer. Schools that wish to change cover from the School Administrator/Head’s PA, who is automatically covered, to the SBM or Finance Officer, should nominate this member of staff at the start of the year. Additionally primary schools without a nursery and PFI (& other) schools that do not employ their own caretakers, are entitled to nominate an alternative member of support staff to be covered by the scheme. These schools are asked to nominate this member of staff at the start of the year.

1.2 Schools that do not use Ealing’s payroll service are required to provide a staff list at the beginning of each year showing the staff that will be covered by the scheme.

1.2 The scheme is designed to help cover the cost of employing cover for essential staff who are absent on long term sickness. The insurance sum can be used in whichever way best suits the needs of the school. It does not have to be put directly towards the cost of employing cover.

1.3 Staff included in the scheme are covered when they have been absent on sick leave as follows:-

-
for 12 consecutive working days in the case of a first absence within one financial year ending 31 March

-
for 8 consecutive days in the case of a second related absence within one financial year ending 31 March

THE AMOUNTS PAYABLE

2.1 The amounts that are payable for full time staff are set out below, these will be pro rata for part time staff.

Teachers (including heads & deputies)

£180 per day

Nursery Nurses

£90 per day
School Administrators

£73 per day
Caretakers & Assistant Caretakers

£70 per day
The above amounts are reduced once the member of staff goes on to half sick pay as follows:-

Teachers (including heads & deputies)

£90 per day
Nursery Nurses

£45 per day
School Administrators

£36.50 per day
Caretakers & Assistant Caretakers

£35 per day
On exhaustion of entitlement to sick pay no further claims can be made. However where half pay is extended, pending a decision on medical retirement, insurance cover will continue for as long as pay continues.

CLAIMS

3.1 Claims should be submitted half termly using the claim form attached at Appendix A to Schools HR. Additional copies of claim forms are available from Schools HR on request.

LONG TERM SICKNESS EXTENSION SCHEME

4. The extension scheme is no longer in operation.

ACCOUNTING ARRANGEMENTS

5.1 For accounting purposes the Long Term Sickness Insurance and the Maternity Insurance Schemes are linked and any losses/surpluses are treated as a credit, or debit, to the main scheme funds. Separate records of accounts are however maintained for each so that, at the end of each financial year, we are able to keep you informed of the progress of each scheme. This also enables decisions to be made about any changes in funding or refunds that may be needed.

5.2 A 2% administration charge is payable to cover the costs of the schemes administration. This is paid by central journal transfer from the schemes reserve and it not charged out directly to schools.

5.3 The scheme is administered by the Schools HR Advisory Service but any policy decisions are taken by the Management Committee. The committee manages both the long term sickness and maternity schemes. At the end of each financial year the management committee will decide how any surpluses or losses generated by the scheme are dealt with. A balance statement will then be provided for schools.

5.4 In order to ensure the schemes continued viability, automatic insurance cover is capped at twice the contribution of each school. A school that contributes, say, £4,000 will therefore have a limit of £8,000 placed on its automatic entitlement to long term sickness insurance cover. Any claims in excess of a schools automatic entitlement will be considered by the management committee at the end of the financial year and, where the scheme shows a surplus, consideration will be given to making additional payments to those schools in accordance with the priorities listed in 6.1 below.

SCHEME SURPLUSES

6.1 In the event that the scheme shows a surplus at the end of a financial year, the management committee will decide how to dispose of the surplus in the order of the following priority:

1. Transfer all or part of the surplus to the schemes reserve to cover deficits in future years.

2. Make additional payments to schools that have been capped at twice their contribution (on a % basis of their contribution).

3. Make refunds to schools that have made claims of less than their contribution in proportion to their budget share or as a percentage discount to their contribution to the scheme for the following year.

6.1 Where refunds are made as a proportion of a schools budget share, additional payments or refunds will only be made to those schools whose payment, or refund calculated on the formula basis, exceeds £250.

6.2 In the event of a refund to schools on the formula basis schools will qualify for a percentage share of any surplus, providing the amount claimed during the financial year has not exceeded their original contribution. For those schools that qualify for a refund, their share will be calculated by deducting the total value of claims made in the financial year from the value of their contribution, calculated as a percentage of the total surplus. An example is given below of a profit share from a £800 surplus:

	
	School A
	School B
	School C

	Original Contribution

	£1,000
	£800
	£2,000

	Total Value of Claims

	Nil
	£200
	£2,300

	Refund
	£500
	£300
	Nil

In the example above School C has exceeded its original contribution. It therefore does not qualify for a share of the profit. School B has remained in credit by £600 which equals 75% of their original contribution. School A has made no claims at all. The £800 profit share is therefore divided between Schools A and B in the ratios of net contributions (ie premiums less claims). School A will receive a profit share of £500 and School B receives a profit share of £300.

SCHEME DEFICITS

7.1 The scheme has a reserve which the management committee have chosen to retain to cover overspends in future years. This means that, except in exceptional years, it will not be necessary to surcharge schools in the event that their total contributions are exceeded by the value of claims.

7.2 Exceptionally, in the event that an overspend in the scheme is too great to be covered from the reserve, it will be necessary to surcharge schools. All schools would be asked to pay 25% of the overall deficit in proportion to their original share contribution. The remaining 75% deficit would then be paid off by each school that had claimed more than their original contribution in the ratio of their share of the deficit. An example of a deficit share, based on a £400 net deficit (ie after taking account of any contribution from the schemes reserve), is given below:

	
	School A
	School B
	School C

	Original Contribution
	1000
	800
	2000

	Total Value of Claims
	700
	1000
	2500

	Share of Surcharge of 25% of deficit
	26.32
	21.05
	52.63

	Share of Surcharge of 75% of deficit
	Nil
	81.75
	214.29

	Total Surcharge
	26.32
	106.76
	266.92

School A has not exceeded its original contribution to the scheme so it is only surcharged a proportional share of 25% of the deficit. Schools B and C overspent their original contribution so they are surcharged a proportional share of the remaining 75% of the deficit.

7.3 Buy in to the scheme is on an annual basis and runs for the financial year. Schools are asked to indicate their wish to buy in to the long term sickness and maternity insurance schemes at the beginning of the financial year. Schools opting to participate in the schemes are then invoiced for their proportion of the costs.

7.4 Any school which make claims in excess of twice its contribution for three successive years will be referred to the management committee to review the schools position in the scheme and consider a surcharge on their annual contribution.

JURY SERVICE

8.1 Staff absent on jury service are covered by the scheme. Cover is provided at the daily rates shown above (less any sum recovered from the court for loss of earnings) and is payable for absence in blocks of one week. Absences of less than a week are not covered. Payment is conditional on the member of staff providing a loss of earnings form for completion by Schools Payroll and submission of the form to the court to claim loss of earnings. Further advice can be obtained from Schools HR.

MANAGEMENT OF THE SCHEME

9.1 The scheme is managed by a management committee, made up of head teachers, who make any policy decisions regarding the running of the scheme and the accounting arrangements. The committee manage both the long term sickness and maternity schemes. The Schools HR Advisory Service are responsible for the administration of the scheme and provide the management committee with an annual statement of account.

9.2 The scheme belongs to schools. If you would like to see any changes made to it you should contact a member of the management committee. Schools HR can provide you with the names of the current members if you wish to contact them.

APPENDIX A

LONG TERM SICKNESS INSURANCE

CLAIM FORM

NAME OF SCHOOL..

MEMBER OF STAFF CLAIMED FOR..

TEACHER/SCHOOL ADMINISTRATOR/NURSERY NURSE (If nursery nurse please specify if working in Nursery Class /OTHER (Please specify)

………

FULL TIME/PART TIME (If part time please specify days worked in the week and no. of hours)

……………………………………………………………………………………………… .

FIRST DAY OF SICKNESS ABSENCE (Please attach copy of medical certificate)

……….

DATE OF RETURN TO WORK (If known)..

IS THIS THE FIRST CLAIM FOR THIS ABSENCE.......................YES/NO

DATES COVERED BY THIS CLAIM: FROM........................... TO............................

TOTAL NUMBER OF DAYS..

DATES OF TERMS COVERED BY SUMMER...

THIS CLAIM: AUTUMN...

 SPRING..

SIGNED:..(Head teacher) DATE........................

Please return to: Schools HR, 5th Floor SW, Perceval House, 14 – 16 Uxbridge Road, Ealing W5 2HL

Please Note: All claims received will be processed and paid at the end of each term, the exception being at the end of the financial year, when forms need to be submitted by the end of February.

� EMBED Word.Document.8 \s ���

Education Services

Education HR

[image: image2.emf]

[image: image3.png]

[image: image4.wmf]_1445867858.doc
[image: image1.emf]

_1445867857.doc
[image: image1.emf]

