Appendix 3

BARNSLEY CLINICAL COMMISSIONING GROUP’S INDUCTION, MANDATORY AND STATUTORY TRAINING POLICY

[image: image1.png]INHS

Barnsley Clinical Commissioning Group

 Putting Barnsley People First
	BARNSLEY CLINICAL COMMISSIONING GROUP
INDUCTION, MANDATORY AND STATUTORY TRAINING POLICY

	Version:
	1.1

	Approved By:
	Governing Body

Equality Steering Group (review)

	Date Approved:
	10 July 2014

	Name of originator / author:
	HR Business Partner

	Name of responsible committee/ individual:
	Equality Steering Group

	Name of executive lead:
	Chief of Corporate Affairs

	Date issued:
	10 July 2014
April 2016 (review)

	Review Date:
	2 years from date of implementation

	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.1
	
	29 April 2014
	With CCG for consultation.

	1
	Approved
	10 July 2014
	Approved by the CCG’s Governing Body.

	1.1
	Review
	April 2016
	Bi-annual review by Head of Assurance, HR Business Partner, staff side, and LCFS. Main changes proposed are…

· Remove references to the CSU

· Changed references from ‘procedural document’ to ‘policy’

· Updates to induction checklist to reflect full range of CCG policies
· Amended para re monitoring & evaluation of the Policy

· Added Stat & Mand Training requirements as an Appendix

· EIA has been updated.

CONTENTS
	
	
	Page

	
	

	Section A – Policy

	

	1.
	Policy Statement, Aims & Objectives

	5

	2.
	Legislation & Guidance

	5

	3.
	Scope

	6

	4.
	Equality Statement
	6

	5.
	Accountabilities & Responsibilities

	6

	6.
	Dissemination, Training & Review

	7

	Section B – Procedure

	

	1.
	Induction

	9

	2.
	Mandatory & Statutory Training

	9

	3.
	Agency Staff

	10

	4.
	Monitoring and Evaluation

	10

	Appendix 1
	Induction Checklist
	12

	Appendix 2
	Induction Evaluation Form
	19

	Appendix 3
	Statutory & Mandatory Training Requirements

	21

	Appendix 4
	Equality Impact Assessment
	23

DEFINITIONS

	Term
	Definition

	Statutory Training
	Established, regulated, imposed or by in conformity with laws passed by a legislative body, e.g. Parliament.

	Mandatory Training

	Obligatory or compulsory required or commanded by an authority, e.g. NHS Barnsley Clinical Commissioning Group (CCG).

	1.
	Policy Statement, Aims & Objectives

	
	1.1
	This policy aims to demonstrate that the provision of effective induction processes and mandatory and statutory training are recognised by NHS Barnsley Clinical Commissioning Group as an integral part of best employment practice. This policy enables all new employees to have access to a robust induction programme to the organisation and to the NHS as a whole. It ensures that a comprehensive package of mandatory and statutory training is provided for all employees.

	
	1.2
	NHS Barnsley Clinical Commissioning Group will ensure that induction programmes and mandatory and statutory training packages are fit for purpose and enable employees to undertake their roles safely and in compliance with legislation and other employment policies in place within NHS Barnsley Clinical Commissioning Group. It is recognised that to achieve this, a high level of commitment at all levels within the organisation is required.

	
	1.3
	The development of this policy:

· Identifies the induction, mandatory and statutory training that employees are required to undertake and the frequency of such training.
· Sets out the responsibilities for induction, mandatory and statutory training in respect of administration, delivery, monitoring and reporting.
· Ensures a robust, consistent and effective induction programme for all employees.
· Provides a guide for line managers to support the induction process.
· Provides employees and line managers with a clear mandatory and statutory training programme for completion.
· Satisfies legislative requirements.

	
	1.4
	To ensure continuous improvement, key performance indicators are applied. Compliance with mandatory and statutory training is reported on a quarterly basis via workforce reports.

	2.
	Legislation and Guidance

	
	2.1
	The following legislation and guidance has been taken into consideration in the development of this procedural document.

· NHS Litigation Authority - Risk Management Standards which describe the requirement for approved documentation relating to corporate induction and the arrangements for mandatory and statutory training for employees.
· The organisation will ensure compliance with Health and Safety legislation and other statutory legislation requirements in relation to the employment and training of employees.

· ACAS Codes of Practice

	3.
	Scope

	
	3.1
	This policy applies to those members of staff that are directly employed by NHS Barnsley Clinical Commissioning Group and for whom NHS Barnsley Clinical Commissioning Group has legal responsibility. For those staff covered by a letter of authority / honorary contract or work experience this policy is also applicable whilst undertaking duties on behalf of NHS Barnsley Clinical Commissioning Group or working on NHS Barnsley Clinical Commissioning Group premises and forms part of their arrangements with NHS Barnsley Clinical Commissioning Group. As part of good employment practice, agency workers are also required to abide by NHS Barnsley Clinical Commissioning Group policies and procedures, as appropriate, to ensure their health, safety and welfare whilst undertaking work for NHS Barnsley Clinical Commissioning Group.

	4.
	Equality Statement
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. A single Equality Impact Assessment is used for all policies and procedures.

	5.
	Accountabilities and Responsibilities

	
	5.1
	Overall accountability for ensuring that there are systems and processes to effectively deliver and monitor induction and mandatory and statutory training lies with the Accountable Officer. Responsibility is delegated to the following:

	Chief Of Corporate Affairs
	Has delegated responsibility for:
· Maintaining an overview of the corporate ratification and governance process associated with the policy.

· Management of the delivery of induction, mandatory and statutory training functions provided byNHS Sheffield CCG Shared HR and Learning & Development Service.

	HR Business Partner
	Has delegated responsibility for:
· Leading the development, implementation and review of the policy.

· Monitoring and reporting on a quarterly basis compliance with mandatory and statutory training.

· Ensuring all employees have access to e-learning.

	Appointing Officers/ Line Managers
	Have delegated responsibility for:
· Ensuring they understand and adhere to their obligations in relation to this policy.

· Ensuring employees are supported to access mandatory and statutory training.

· Ensuring that a new member of staff is welcomed into the team and is established as an effective employee as soon as possible.

· Ensuring that the new employee is met on the first day of employment to commence their induction programme.

	All Employees
	Have delegated responsibility for:
· Ensuring they are familiar with the policy and procedure and are fully compliant with it.

· Ensuring their smart card remains valid and is kept in a secure location.

· Accessing relevant mandatory and statutory training.

	6.
	Dissemination, Training and Review

	
	6.1
	Dissemination

The effective implementation of this procedural document will support openness and transparency. NHS Barnsley Clinical Commissioning Group will:

· Ensure all employees and stakeholders have access to a copy of this procedural document via the organisation’s website.

· Ensure employees are notified by email of new or updated procedural documents.

	
	6.2
	Training

All employees will be offered relevant training commensurate with their duties and responsibilities. Employees requiring support should speak to their line manager in the first instance. Support may also be obtained through Human Resources.

	
	6.3
	Review

	
	
	6.3.1
	As part of its development, this policy and its impact on staff, patients and the public has been reviewed in line with NHS Barnsley Clinical Commissioning Group’s Equality Duties. The purpose of the assessment is to identify and if possible remove any disproportionate adverse impact on employees, patients and the public on the grounds of the protected characteristics under the Equality Act.

	
	
	6.3.2
	The policy will be reviewed every two, years, and in accordance with the following on an as and when required basis:

· Legislatives changes

· Good practice guidelines

· Case Law

· Significant incidents reported

· New vulnerabilities identified

· Changes to organisational infrastructure

· Changes in practice

	
	
	6.3.3
	Policies are monitored to ensure that they are in-date and relevant to the core business of the organisation. The review process is overseen by the Equality Steering Group.

SECTION B – PROCEDURE
	1.
	Induction

	
	1.1
	The Line Manager has overall responsibility for ensuring that a new member of staff is welcomed into the team and is established as an effective employee as soon as possible. New employees require substantial support as they commence their induction programme and subsequent mandatory and statutory training. The amount of support each new employee will require will vary from individual to individual and the pace of the induction programme and mandatory and statutory training should be tailored to individual needs and work patterns.

	
	1.2

	The Line Manager is required to meet with the new employee on the first day of employment to commence the induction programme. The programme will consist of the following:

· An orientation programme developed by the line manager which will include information on the physical environment and facilities, introductions to colleagues and a series of one to one meetings with key organisational contacts.
· Signposting to key employment policies associated with health and safety, risk management, corporate and information governance as a priority.

· Access to the range of policies and procedures associated with employment.
· Access to mandatory and statutory training.
· Development of a short term set of objectives to cover the initial three months of employment.
· A professional development review after three months of employment.
· A full set of objectives to be developed from the fourth month of employment.
· A personal and professional development plan.

	
	1.3
	The Induction Checklist form (Appendix 1) should be completed by the Line Manager and the new employee.

	2.
	Mandatory and Statutory Training

	
	2.1
	NHS Barnsley Clinical Commissioning Group will ensure that a comprehensive programme of mandatory and statutory training is provided to all staff through face to face classroom based training and e-learning. All employees will be provided with the details of the mandatory and statutory training requirements and access to their individual training records. (See Appendix 3 for current requirements).

	
	2.2
	Each employee will be responsible for accessing relevant mandatory and statutory training. Classroom based training should be booked via the Learning and Development Team. E-learning packages can be accessed via the ESR links provided. It is the responsibility of the employee to ensure their login credentials remain valid.

	
	2.3
	Employees should access relevant mandatory and statutory training within the timescales specified and ensure learning from mandatory and statutory training is transferred into day to day practice. Employees must ensure that the Learning and Development team are provided with evidence of completion of mandatory and statutory training and are notified if they are unable to attend classroom based training as soon as possible.

	
	2.4
	Personal and professional development plans should be developed in partnership between line managers and employees and returned to the Learning and Development Team.

	
	2.5
	The provision of mandatory and statutory training isvia NHS Sheffield CCG Shared HR and Learning & Development Service. The Learning and Development Manager and HR Manager will have a range of responsibilities in relation to mandatory and statutory training as follows:
· Booking and coordinating face to face/classroom based training sessions with training providers.
· Maintaining records of completion of mandatory and statutory training.
· Liaising with the Learning and Development Team to develop stimulating and interesting training packages that meet required learning objectives.
· Ensuring that all reasonable adjustments are made to accommodate the needs of individual employees who may be unable to access standard training packages.
· Providing regular compliance reports to the organisation.
· Ensuring training packages are up to date and fit for purpose.

	3.
	Agency Staff

	
	3.1
	Line Managers are required to identify agency staff who will require induction and mandatory and statutory training. Line Managers are also responsible for checking with the relevant agency to ascertain if prior training has been provided and where necessary ensure the agency worker is able to access the NHS Barnsley Clinical Commissioning Group mandatory and statutory training programme.

	4.
	Monitoring and Evaluation

	
	
	

	
	4.1
	All new employees will be asked to complete the Induction Evaluation Form (Appendix 2) which is used by Human Resources to assess the effectiveness and quality of the induction programme. The Appendix should be prepared for, and discussed at, the employee’s first 6 monthly review meeting.

The general effectiveness of these arrangements will be assessed using the outcome of the staff survey and other bespoke ad hoc surveys which may be conducted from time to time.

Putting Barnsley People First
Appendix 1

INDUCTION CHECKLIST

	Full Name
	

	Job Title
	

	Directorate

	

	Start Date

	

	Line Manager Name

	

Prior to commencement in post – Line Manager Preparation Tasks

	Description
	Line Manager Signature and Date

	Agree start date with employee and notify HR Team

	

	Arrange start time with new employee and ascertain any special induction requirements

	

	Develop induction programme including arranging meetings for the new employee with key contacts

	

	Inform team / organisation / key contacts of appointment of new employee and start date

	

	Announcement of new starter in organisational newsletter / staff briefing

	

	Arrange appointment for issuing of an ID Badge

	

	Arrange appointment for issuing of a Smartcard (if applicable)

	

	Complete and submit IT New Starter Form to arrange IT access and email/ calendar account

	

	Order mobile telephone, laptop and other remote working equipment etc (if applicable)
	

	Assign desk and prepare work space (chair, desk, stationary etc).

	

	Assign telephone / extension number

	

	Arrange for any reasonable adjustments to workstation or environment in relation to any disability or impairment

	

	Book meeting to agree objectives for first 3 months in post

	

	Book meeting to undertake Professional Development Review including full objective setting and Personal Development Plan after 3 months in post

	

	Book regular 1:1s

	

The actions on the Induction Checklist should be completed in full during the new employees’ first three months of employment. However, please note the following;

· Activity should be completed on the first day *

· Activity should be completed during the first week **

	Description
	Line Manager Signature/ Initial and Date
	Employee Signature/ Initial and Date

	Workplace Familiarisation and Facilities

	
	

	Welcome and orientation to the organisation and directorate*

	
	

	Discuss and provide copy of orientation / induction programme*

	
	

	General Tour of Building including access / lifts, layout of office, opening / closing times*

	
	

	Introduction to colleagues*

	
	

	Facilities (toilets, kitchen, dining area, cloakroom etc)*

	
	

	Car and Bicycle Parking *
	
	

	ID Badge/ Security Card issued*

	
	

	Layout of workstation including use of ergonomic chairs*

	
	

	Telephone System**

	
	

	IT access including PC, photocopying, printing and scanning**

	
	

	Email Address and Outlook Email / Calendar System**

	
	

	Issue mobile telephone, laptop and other remote working equipment etc**

	
	

	Stationery access / supplies ordering process

	
	

	Booking Rooms process

	
	

	Corporate templates for documents

	
	

	Postal System

	
	

	Energy conservation (recycling, switching off lights etc)
	
	

	Housekeeping Rules

	
	

	Administration

	
	

	New Starter and Bank details forms completed and sent to HR*

	
	

	P45 or P46 sent to HR*

	
	

	Signed copy of contract of employment**

	
	

	Smartcard issued (if applicable)

	
	

	NHS Pension Scheme Information**

	
	

	Car User Form and Expenses Claim process**

	
	

	Verification of car insurance certificate including business usage**

	
	

	Annual Leave form, allocation and request process**

	
	

	Time Sheets and completion process**

	
	

	Flexi Time and Core Hours rules**

	
	

	Absence Reporting procedure**

	
	

	Job

	
	

	Induction Meeting with Line Manager**

	
	

	Roles and responsibilities**

	
	

	Standards of Work**

	
	

	Work plan**

	
	

	Key contacts and networks**

	
	

	Roles of Line Manager and colleagues**

	
	

	Office Cover**

	
	

	1:1 Meetings**

	
	

	Objective setting / work plan and personal development plan for first 3 months in post**

	
	

	Performance Development Review date scheduled**

	
	

	Issue Mandatory and Statutory Training Matrix and agree date for completion**

	
	

	Access to learning and development opportunities**

	
	

	Rules, Regulations and Conditions of Employment

	
	

	Employment Terms and Conditions

	
	

	Access to Organisational Policies and Procedures

	
	

	Expected Behaviour and Standards of Business Conduct

	
	

	Dress Code

	
	

	Telephone Etiquette

	
	

	Working Hours (inc Working Time Regulations Policy)

	
	

	Flexible Working Policy

	
	

	Employment Break Policy

	
	

	Annual Leave & Special Leave Policy (domestic, compassionate etc)

	
	

	Maternity, Paternity, Adoption, Parental and Carer’s Leave Policy

	
	

	Disciplinary Policy

	
	

	Grievance Policy

	
	

	Managing Poor Performance Policy

	
	

	Sickness Absence Policy

	
	

	Acceptable Standards of Behaviour Policy

	
	

	Equality, Diversity and Dignity at Work Policy, inc Gender Reassignment

	
	

	Alcohol and Substance Misuse Policy

	
	

	Whistleblowing Policy

	
	

	Pay arrangements including pay method and pay day dates

	
	

	Pay Structures and increments process

	
	

	Mandatory and Statutory Training Framework

	
	

	PDR guidance

	
	

	Study Leave Policy

	
	

	Health, Safety and Security

	
	

	Fire Procedures (fire drill, fire alarm, fire exit and assembly point)*

	
	

	Fire Extinguishers (location and type)

	
	

	Fire Marshals

	
	

	First Aider/ Appointed Persons*

	
	

	First Aid Box location*

	
	

	Incident and Accident Reporting System***

	
	

	Fire Policy, Health and Safety Policy and associated policies
	
	

	Complete Display Screen Equipment work station assessment

	
	

	Security and crime prevention on site

	
	

	Business Continuity Policy & Procedure

	
	

	Security Policy incorporating lone working procedures

	
	

	Confidentiality and Information Governance

	
	

	Confidentiality Code of Conduct Signed*

	
	

	Information Governance Policy & management Framework
	
	

	Confidentiality Code of Conduct (incorporating Data Protection & Information Sharing
	
	

	IM&T Security Policy

	
	

	Records Management Policy

	
	

	Policies on Email, Internet and Social Media appropriate use

	
	

	Remote Working & Portable Devices Policy
	
	

	Finance and Governance

	
	

	Register of Interests

	
	

	Declarations of Sponsorship, Gifts and Hospitality

	
	

	Fraud, Bribery, and Corruption Policy

	
	

	Scheme of Delegation / Standing Financial Instructions / Standing Orders

	
	

	Employee Benefits

	
	

	Employee Discount/ Membership Schemes

	
	

	Childcare Vouchers

	
	

	Employee Involvement and Communication

	
	

	Role of Trade Unions / Staff Side
	
	

	Committee Structure

	
	

	Communication / Information sources – newsletters, team briefs, notice boards, internet, intranet, email etc

	
	

	Staff Communication and Engagement

	
	

	Departmental / Team / Organisational Meetings

	
	

	Media Handling and Social Media Protocol

	
	

	Organisational Information

	
	

	History of the CCG

	
	

	Role of the Governing Body and Member Practices
	
	

	Values and Objectives

	
	

	Equality Objectives

	
	

	Organisational Structure and functions

	
	

	Relationships with other organisations

	
	

	Meeting with Accountable Officer

	
	

	Meeting with Director of Service

	
	

	Employee Wellbeing

	
	

	Employee Wellbeing – Occupational Health, Workplace Wellbeing Service, Physiotherapy

	
	

	Maintaining a healthy work/ life Balance

	
	

	Managing stress in the workplace

	
	

	Salary sacrifice Schemes and other benefits

	
	

Putting Barnsley People First

Appendix 2
INDUCTION EVALUATION FORM
Please give information that we can use to improve the induction process.

Optional Fields

	Employee Name
	

	Job Title
	

	Directorate
	

	Line Manager Name
	

	Start Date of Employment
	

Please answer the following:

	Is your induction complete?
	Y/N

	Do you understand your job role/function and how it fits into the CCG?
	Y/N

	Are you familiar with the CCG as an organisation; its facilities, structures, and major objectives?
	Y/N

	Has the Personal Development Review/ Plan process been explained?
	Y/N

	Have you received a set of objectives and a personal development plan?
	Y/N

	Could your induction to the organisation have been improved? If so, please provide details.

	

	Do you require any further support in order to complete your induction programme? If so, please provide details.

	

Please return this form to the Human Resources Team
Statutory and Mandatory Training - Barnsley Clinical Commissioning Group Employed Staff
	Topic:
	Level:
	Mandatory for:
	Frequency:
	Duration:
	Delivery method(s):
	Delivered by:

	Fire Safety
	Level 1 Basic Awareness
	All staff
	Annually
	30 minutes
	· Classroom

· e-learning
	Fire Trainer
Self study

	Fire warden training

	Voluntary to ensure safe evacuation
	Fire Wardens
	Annually
	1 hour
	· Classroom
	 Fire Trainer

	Information Governance
	Level 1 Beginners Guide to Information Governance

Level 2 Any Introduction to Information Governance Module

Level 3: IG Refresher Module
	New Starters and all staff whose roles do not require them to access personal information.

New starters and all staff whose roles may require them to access personal information.

All staff who have previously completed Level 1 or 2 on line.
	Annually
	1 hour

1 hour

Half hour
	· Classroom

· E learning
	IG staff
Self Study

	Equality and Diversity
	Equality & Diversity in Healthcare Commissioning

	All Staff

	3 yearly
	2 hours
	· Classroom

· E-learning

	E&D staff
Self Study

	Health & Safety

Includes:

· Slips Trips & Falls

· Stress at work

· Moving and Handling

	Awareness
	All Staff

	3 yearly
2 yearly
	2 hours
	· Classroom

· Workbook

· E-Learning

	H&S Lead

Self Study

	Infection prevention and Control
	Level 1 Basic Awareness
	All Staff
	Every 3 years
	30 mins
	· E learning
	Self Study

	Safeguarding Adults
	Level 1 Basic Awareness
	All Staff
	Every 3 years
	1 hour
	· E learning
· Leaflet
	Self Study
Named Nurse

	Safeguarding Children
	Level 1 Basic Awareness
	All Staff
	Every 3 years
	1 hour
	· E learning
· Leaflet
	Self Study
Named Nurse

	Fraud
	Level 1 Basic Awareness
	All Staff
	Every 3 years
	1 hour
	· Classroom

· E learning
	NHS Protect

Self Study

Statutory and Mandatory Training - Barnsley Clinical Commissioning Group – Governing Body Members

	Topic:
	Level:
	Mandatory for:
	Frequency:
	Duration:
	Delivery method:
	Delivered by:

	Fire Safety
	Level 1 Basic Awareness
	All
	Once
	30 minutes
	· Classroom

· e-learning
	Fire Warden
Self study

	Information Governance
	Level 1 Beginners Guide to Information Governance

Level 2 Any Introduction to Information Governance Module

Level 3: IG Refresher Module

	All whose roles does not require them to access personal information.

New starters and all whose roles may require them to access personal information.

All who have previously completed Level 1 or 2 on line.
	Annually
	1 hour

1 hour

Half hour
	· Classroom

· E learning
	· IG staff

· Self Study

	Equality and Diversity
	Equality & Diversity in Healthcare Commissioning

	All
	3 yearly
	1 hour
	· Classroom

	· E&D staff

	Safeguarding Adults/
	Level 1 Basic Awareness
	All
	Every 3 years
	1 hour
	· Classroom

· E learning
	Named Nurse

Self Study

	Safeguarding Children
	Level 1 Basic Awareness
	All
	Every 3 years
	1 hour
	· Classroom

· E learning
	Named Nurse

Self Study

	Fraud
	Level 1 Basic Awareness
	All
	Every 3 years
	1 hour
	· Classroom

· E learning
	NHS Protect

Self Study

	Health & Safety
	Awareness
	All
	Every 3 years
	2 hours
	· Classroom

· E learning
	H&S Lead

Self Study

Putting Barnsley People First
Equality Impact Assessment

	Title of policy or service:
	Induction, Mandatory and Statutory Training Policy

	Name and role of officer/s completing

the assessment:
	Richard Walker, Head of Assurance

	Date of assessment:
	12.4.2016

	Type of EIA completed:
	Initial EIA ‘Screening’ ☒ or ‘Full’ EIA process ☐
	(select one option -
see page 4 for guidance)

	1. Outline

	Give a brief summary of your policy or service

· Aims

· Objectives

· Links to other policies, including partners, national or regional

	This policy aims to demonstrate that the provision of effective induction processes and mandatory and statutory training are recognised by NHS Barnsley Clinical Commissioning Group as an integral part of best employment practice. This policy enables all new employees to have access to a robust induction programme to the organisation and to the NHS as a whole. It ensures that a comprehensive package of mandatory and statutory training is provided for all employees.

NHS Barnsley Clinical Commissioning Group will ensure that induction programmes and mandatory and statutory training packages are fit for purpose and enable employees to undertake their roles safely and in compliance with legislation and other employment policies in place within NHS Barnsley Clinical Commissioning Group. It is recognised that to achieve this, a high level of commitment at all levels within the organisation is required.

Identifying impact:

· Positive Impact:
will actively promote or improve equality of opportunity;

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

· Negative Impact:
negative or adverse impact causes disadvantage or exclusion. If such an impact is identified, the EIA should ensure, that as far as possible, it is either justified, 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
	☐
	☒
	☐
	The policy applies to all CCG staff and ensures that they all receive appropriate induction, statutory and mandatory training regardless of whether they belong to one or more protected group.
	Not applicable.

	Age
	☐
	☒
	☐
	
	

	Carers
	☐
	☒
	☐
	
	

	Disability
	☐
	☒
	☐
	
	

	Sex
	☐
	☒
	☐
	
	

	Race
	☐
	☒
	☐
	
	

	Religion or belief
	☐
	☒
	☐
	
	

	Sexual orientation
	☐
	☒
	☐
	
	

	Gender reassignment
	☐
	☒
	☐
	
	

	Pregnancy and maternity
	☐
	☒
	☐
	
	

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

	Other relevant groups
	☐
	☒
	☐
	
	

	HR Policies only:

Part or Fixed term staff
	☐
	☒
	☐
	
	

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 onto the action plan below.

	3. Action plan

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

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	4. Monitoring, Review and Publication

	When will the proposal be reviewed and by whom?
	Lead / Reviewing Officer:
	Head of Assurance / HR Lead
	Date of next Review:
	April 2018

Once completed, this form must be emailed to Elaine Barnes, Equality Manager for sign off: elaine.barnes3@nhs.net.

	Elaine Barnes signature:
	Elaine Barnes, Equality and Diversity Manager, 25th April 2016

1
2

