BARNSLEY CLINICAL COMMISSIONING GROUP
 STUDY LEAVE POLICY

[image: image1.png]NHS

Barnsley

Clinical Commissioning Group

	BARNSLEY CLINICAL COMMISSIONING GROUP
STUDY LEAVE POLICY

	Version:
	1

	Approved By:
	Governing Body (approval)
Equality and Engagement Committee (review)

	Date Approved:
	August 2020

	Name of originator / author:
	HR & OD Business Partner

	Name of responsible committee/ individual:
	Equality and Engagement Committee

	Name of executive lead:
	Head of Governance & Assurance

	Date issued:
	August 2020

	Review Date:
	3 years from date of review

	Target Audience:
	All employees

THIS POLICY HAS BEEN SUBJECT TO A FULL EQUALITY IMPACT ASSESSMENT
DOCUMENT CONTROL
	Version No
	Type of Change
	Date
	Description of change

	V 0.1
	New Policy
	November 2014
	New policy currently with CCG for review and comment.

	V 0.2
	New Policy
	January 2015
	Final draft of new policy.

	V 0.3
	New Policy
	February 2015
	Updated following discussion between MH, VP and RW

	V 0.4
	New Policy
	March 2015
	Final version for Governing Body approval following circulation to FMT and ESG

	V 0.5
	1sr Review
	July 2017
	1st review

	V 0.6
	2nd Review
	July 2020
	2nd review

CONTENTS
	
	
	Page

	
	

	
	

	1.
	Policy Statement
4

	4

	2.
	Principles

	4

	3.
	Equality Statement

	5

	4.
	Monitoring and Review
	5

	PART 2
	Procedure

	6

	Appendix 1
	Study Leave Application Form
	8

	Appendix 2
	Guidelines for the provision of financial support and time for agreed learning activities
	10

	1.
	Policy Statement

	
	1.1
	1.1 NHS Barnsley CCG is committed to ensuring that all staff have the opportunity to develop themselves through their roles within the organisation, and have an ability to access external opportunities to enhance and complement internal learning and development opportunities.

	
	1.2
	The organisation strongly supports investment in staff development within available resources, recognising that effective learning & development improves the quality of patient care and service delivery and makes a major contribution to our ability to our achieve strategic and operational objectives.

	
	1.3
	NHS Barnsley CCG seeks to encourage the use of a blended learning approach to learning and development including: open and distance learning, e-learning, shadowing, secondments, apprenticeships, coaching, mentorship, project work and formal in-house programmes or external education, as appropriate to the learning needs & learning styles of each individual, the demands of work & learning programmes and available resources.

	
	1.4
	The organisation will agree through the processes outlined in this policy the amount of support an individual can take relating to a learning activity including Study Fees, Time, Travel Costs, Books / Materials, Exam / Test / Licensing through the principles outlined in Appendix 2. Any additional leave in relation to study should be requested as annual / unpaid leave in line with the relevant policy.

	
	
	

	2.
	Principles

	
	2.1
	Learning and development is a shared partnership responsibility between the individual member of staff and their manager on behalf of the CCG.

	
	2.2
	Any support for learning balances the service needs and individual personal development & career aspirations.

	
	2.3
	Application of this policy is targeted at the CCG’s employed workforce and may include contractors as needed. It should be non-discriminatory in practice, ensuring that no individual or staff group is disadvantaged.

	
	2.4
	Recognising that financial and other resources are finite, levels of such resources & support should reflect CCG and service priorities (both short and long term). Resources should be shared with all CCG staff across services in an open and transparent manner.

	
	2.5
	Training and support will be provided to all line managers in the implementation and application of this policy.

	
	2.6
	The key aim of this policy is to support relevant study in relation to examinations. Requests for longer term adjustments to working arrangements in relation to learning and development should be considered in line with the agreed Flexible Working Policy.

	3.
	Equality

	
	3.1
	In applying this policy, the organisation will have due regard for the need to eliminate unlawful discrimination, promote equality of opportunity, and provide for good relations between people of diverse groups, in particular on the grounds of the following characteristics protected by the Equality Act (2010); age, disability, gender, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, religion or belief, and sexual orientation, in addition to offending background, trade union membership, or any other personal characteristic.

	4.
	Monitoring and Review

	
	4.1
	The policy and procedure will be reviewed every 3 years by the Equality and Engagement Committee.

	PART 2
	

	
	PROCEDURE

	
	
	This Policy must be read in conjunction with the agreed Flexible Working Policy.

	
	1.
	Employee’s Responsibility

	
	1.2

1.3

1.4

2
2.1
2.2
2.3
2.4
2.5

3
3.1
3.2
3.3
3.4
3.5
3.6

	It is the responsibility of employees to ensure requests for study leave are made in sufficient time to ensure appropriate consideration, planning and requests for service cover.

Employees should ensure that when submitting a request that they provide sufficient rationale to enable managers to make a fully informed decision in relation to the request.

Upon request employees must produce evidence of any courses / exams that may necessitate a study leave or funding request.
Management Responsibility

Managers are responsible for ensuring that requests for study leave or funding are given due consideration and that a response is submitted to employees within 14 days of receipt.
If it becomes necessary to discuss the nature of the request then managers should arrange to meet with the employee to discuss the matter further.
Where appropriate managers should seek advice from HR prior to making a decision to accept or decline an application for study leave or funding.
Managers are responsible for assuring themselves of the validity of study leave or funding requests i.e. through requesting correspondence from employees / universities where appropriate.
Any possible non-attendance at training or abuse of the funding for this purpose should be immediately referred to either the CCG’s nominated NHS Counter Fraud Specialist, the Chief Finance Officer or the NHS Counter Fraud Authority via 0800 028 4060 or https://cfa.nhs.uk/reportfraud Full details can be found in the CCG’s Fraud, Bribery and Corruption Policy.
Application Procedure

To apply for study leave and / or funding the employee must complete the form included in Appendix 1 and submit it to their line manager for consideration.

Upon receipt the line manager will review the form and if necessary arrange to meet with the member of staff to discuss any further details regarding the request, including any supporting information i.e. exam timetable, evidence of enrolment in course etc. The manager will seek advice from HR where appropriate to ensure consistency in approach. If the line manager supports the request a counter signature should be sought from the budget holder (Head of Governance & Assurance) to confirm affordability. Prior to counter signing the budget holder will circulate the proposal to CCG senior managers to ensure consistency and equity across the CCG. Once a decision has been made the manager should complete the relevant section of the form and return it to the employee. In considering the employee’s request, line managers should be guided by the principles set out in Appendix 2. In deciding the extent of support to be offered within this framework the line manager should take into account the extent to which the training requested meets identified needs of the individual, supports organisational objectives, appraisal and personal development plan, is affordable and impacts upon the operational needs of the business.
If the line manager’s decision in relation to this is challenged it will be referred to the Head of Service whose decision is final. There is no further appeal process for decisions made under this policy.

Once a decision is made a copy of the completed form should be placed on the employee’s personal file.
If an application is approved for funding for a long course that is either essential or desirable study there is an expectation that the CCG will see benefit from the funding approval. As a result of this if the employee subsequently leaves employment with the CCG within 6 months of the course completion date then the study leave amount will be repayable in full. If an employee leaves after 6 months but within 1 year of course completion then there is an expectation that 50% of the funding will be repaid.
If the employee leaves the organisation due to compulsory redundancy or as a result of ill-health termination, monies will not be reclaimed from the employee.

Short courses as outlined in Appendix 2 can be approved by line managers via an email exchange although the same considerations should apply as in all other study leave requests. The email exchange must make clear the level of support required in terms of time, cost and expenses and a copy of the email exchange and any approval must be saved on the employee’s personal file.

Appendix 1
APPLICATION TO ATTEND A CONFERENCE, SHORT COURSE, OR UNDERTAKE LONGER TERM STUDY

1. To be completed by employee making request

	Name:
	

	Line Manager:
	

	Details of course / conference
	

	Date(s) requested:
	

	Number of days:
	

	Costs:
	£

Cost of course / conference

Travel & Subsistence

Accommodation

Other costs

Total

	Rationale for request (please provide as much detail as possible including):

a) Links to PDP

b) Category of request in line with Appendix 2

c) Impact on colleagues within the CCG (positive and negative) and mitigation for any negative impact

	Supporting documentation attached (please list):
	

	Date submitted:
	

	Signed:
	

2. To be completed by Line Manager:

I approve / do not approve (delete as appropriate) the request for attendance at a conference / study leave. Please provide detail of considerations and rationale below:

	Rationale:
	

	Name:
	

	Date:
	

	Sign:

	

3. To be completed by budget holder

Head of Governance & Assurance (budget holder) will circulate this form round heads of functional teams seeking views re priority, consistency and equity of the request prior to approval of the budget.

	Costs approved (£)
	

	Budget Code
	

	Name:
	

	Date:
	

	Sign:
	

Appendix 2: Guidelines for the provision of financial support and time for agreed learning activities

NB: Where available resources do not match identified need, managers will have the discretion to negotiate with all the staff whose application they wish to support within the limits identified below to maximise the number of staff who can be supported. This applies to all CCG staff affected on an equitable basis. However, to ensure consistency across the CCG, where the staff group concerned are employed in another team, this would need to be discussed and agreed with the other relevant managers. In all cases when the level of proposed support is below that indicated in the following table, the approval of the relevant Head of Service will be required. Conversely, again to ensure consistency, where a manager wishes to agree a higher level of support than that specified below, he/she will need the agreement of their Head of Service.
In order to ensure a degree of fairness and consistency in the use of the corporate budget for conferences and training events across the CCG applications under the Study Leave Policy must be signed and approved by their line manager who should then pass it to the Head of Governance & Assurance as budget holder. The forms will be circulated round heads of functional teams to obtain a consensus view that the request accords with CCG priorities and that fairness / consistency across teams is being maintained.
2.1 Short courses (1 to 2 days maximum duration)
	Prioritisation / classification
	Study Fees
	Time
	Travel Costs
	Books / Materials
	Exam / Test / Licensing

	Short courses or conferences to support Continuing Professional Development related to role
	100% at the discretion of the line manager.
	100% at the discretion of the line manager.
	100% at the discretion of the line manager.
	N/A
	N/A

Longer term study

	Prioritisation / classification
	Study Fees
	Time
	Travel Costs
	Books / Materials
	Exam / Test / Licensing

	Criteria

1. An essential element within current Job Description/ Person Specification

2. Supports organisational and service development plans

3. Would enhance performance in current role

4. Supports the development of desirable element of current post’s person specification
	100%
	100% of attendance.

Including study time where relevant (negotiable) as agreed within the Learning Agreement
	100% in line with the Barnsley CCG expenses policy.
	Negotiable for essential materials dependent on the Learning Agreement.
	100% reimbursement and exam day for first attempt at each level, plus preparatory study leave where required and agreed as part of agreed Learning Agreement. (Normally 1 day per exam)

	5. Personal Development (Career progression)
	Self-funded unless meets criteria outlined in 1-4 above
	By mutual agreement as part of personal development plan
	Self-funded
	Self-funded
	Self-funded

Equality Impact Assessment

	Title of policy or service:
	Study Leave Policy

	Name and role of officer completing

the assessment:
	HR & OD Business Partner

	Date of assessment:
	September 2020

	Type of EIA completed:
	Initial EIA ‘Screening’

	1. Outline

	Give a brief summary of your policy or service

· including partners, national or regional
	NHS Barnsley CCG is committed to ensuring that all staff have the opportunity to develop themselves through their roles within the organisation, and have an ability to access external opportunities to enhance and complement internal learning and development opportunities.

The organisation strongly supports investment in staff development within available resources, recognising that effective learning & development improves the quality of patient care and service delivery and makes a major contribution to our ability to our achieve strategic and operational objectives.

Identifying impact:

· Positive Impact:
will actively promote the standards and values of the CCG.

· Neutral Impact:
where there are no notable consequences for any group;

· Negative Impact:
negative or adverse impact: causes or fails to mitigate unacceptable behaviour. If such an impact is identified, the EIA should ensure, that as far as possible, it is eliminated, minimised or counter balanced by other measures. This may result in a ‘full’ EIA process.

	2. Gathering of Information

This is the core of the analysis; what information do you have that might impact on protected groups, with consideration of the General Equality Duty.

	(Please complete

each area)
	What key impact have you identified?
	For impact identified (either positive

or negative) give details below:

	
	Positive

Impact
	Neutral

impact
	Negative

impact
	How does this impact and what action, if any, do you need to take to address these issues?
	What difference will this make?

	Human rights

	☐
	X
	☐
	
	

	Age

	☐
	X
	☐
	
	

	Carers

	☐
	X
	☐
	
	

	Disability

	☐
	X
	☐
	
	

	Sex

	☐
	X
	☐
	
	

	Race

	☐
	X
	☐
	
	

	Religion or belief
	☐
	X
	☐
	
	

	Sexual orientation
	☐
	X
	☐
	
	

	Gender reassignment
	☐
	X
	☐
	
	

	Pregnancy and maternity
	☐
	X
	☐
	
	

	Marriage and civil partnership (only eliminating discrimination)
	☐
	X
	☐
	
	

	Other relevant groups
	☐
	X
	☐
	
	

	HR Policies only:

	☐
	X
	☐
	
	

IMPORTANT NOTE: If any of the above results in ‘negative’ impact, a ‘full’ EIA which covers a more in depth analysis on areas/groups impacted must be considered and may need to be carried out.

Having detailed the actions you need to take please transfer them to the action plan below.

	3. Action plan

	Issues/impact identified
	Actions required
	How will you measure impact/progress
	Timescale
	Officer responsible

	No actions have been highlighted

	No actions have been highlighted
	NA
	NA
	NA

	4. Monitoring, Review and Publication

	When will the proposal be reviewed and by whom?
	Lead / Reviewing Officer:
	HR&OD Business Partner
	Date of next Review:
	September 2023

Once completed, this form must be emailed to the Equality Lead barnsleyccg.eKquality@nhs.net for sign off:
	Equality Lead signature:

Date:

	Kirsty Waknell

November 2020

1
11

