	Title of the policy
	Time Off in Lieu (TOIL) Policy and Procedure

	Date
	January 2014

	Lead Officer
	Helen Graham, HR Adviser

	Who else is involved in undertaking this assessment?
	Strategy Team, Strategic Human Resources (Leicestershire County Council)

Step 1 - Overview of policy/function being assessed
	A. Outline: What is the purpose of this policy? (specify aims and objectives)

	The Council recognises that on occasion it may be necessary for employees to undertake work outside of their normal daily working hours (e.g. to attend evening meetings, or to complete urgent work). In such circumstances, the Council has a duty to protect the health and safety of its employees by ensuring that excessive hours are not worked and that, where it is necessary for individuals to work additional hours, they are appropriately recompensed.

The purpose of the TOIL policy is to ensure that managers and employees are aware of and understand the Council’s time off in lieu arrangements so that these are applied consistently.

	B. What specific group(s) is the policy designed to affect/impact?

	The policy applies to all Charnwood Borough Council employees.

	C. Which groups have been consulted as part of the creation or review of the policy?

	Management Team, Legal Services, Trade Unions (Unison, GMB and UCATT) and Members.

Step 2 - What we already know and where there are gaps

	A. List any existing information/data you have/monitor about different diverse groups in relation to this policy? Such as in relation to ethnicity, religion, sexual orientation, disability, age, gender, transgender etc.

Data/information such as:

· Consultation

· Previous Equality Impact Assessments

· Demographic information

· Anecdotal and other evidence

	A Trent report for the 2011/2012 financial year shows that a total of 82 employees booked TOIL during that period. This totaled 2830.08 hours.

From the report, it appears that employees of all grades are being granted TOIL. More than 50% was taken by employees graded Scale 6 or below which is therefore not consistent with the terms of the current contract of employment template.
The tables below show the breakdown by Directorate and grade.

Directorate

Number of Employees

TOIL Taken

 (Hours)

Community Wellbeing & Customer Services

28

810.20

Corporate Services

19

1145.31

Housing, Planning, Regeneration & Regulatory Services

35

874.57

Total:

82

2830.08

Grade

TOIL Taken

(Hours)

Grade

TOIL Taken

(Hours)

Scale 3

49.00

SO1

489.99

Scale 4

910.90

SO2

141.24

Scale 5

375.04

PO1

373.25

Scale 6

228.41

PO2

111.25

Total

1563.35

PO3

56.50

PO4

66.25

JNC B

28.25

Total

1266.73

	B. What does this information / data tell you about diverse group? If you do not hold or have access to any data/information on diverse groups, what do you need to begin collating / monitoring? (please list)

	The Council does not currently have a robust system in place to monitor which employees are being granted time off in lieu and the levels that are being accrued. Some employees record TOIL via Trent however this is not the case for all employees so the above is unlikely to accurately reflect the TOIL levels across the Council. To address this issue a new TOIL record card is being proposed for all employees to use. This should enable some reporting to take place as and when required. Employees with Trent access are also required to record any TOIL taken on Trent.
There will still be gaps in the data that will be available relating to the personal characteristics of those employees accruing TOIL as a large number of employee records on Trent do not contain responses to some characteristics (e.g. 56.6% contain no response for sexual orientation, 30% contain no response for disability).

Step 3 - Do we need to seek the views of others? If so, who?

	A. In light of the answers you have given in step 2, do you need to consult with specific groups to identify needs / issues? If not please explain why.

	There is no further need to consult with specific groups in order to identify needs/issues.
The TOIL provisions detailed in the policy reflect the overtime arrangements set out under the relevant national condition of service for each staff group. If applied consistently by managers then no particular group of employees should be negatively impacted.

Step 4 - Assessing the impacts
	
	In light of any data/consultation/information and your own knowledge and awareness, please identify whether the policy has a positive or negative impact on the groups specified and provide an explanation for your decision. (please refer to the general duties on the front page)

	Age
	N/A

	Disability (physical, visual, hearing, learning disabilities, mental health)
	N/A

	Gender
	N/A

	Religious Belief
	N/A

	Racial Group
	N/A

	Sexual Orientation
	N/A

	Transgender
	N/A

	Other protected groups (pregnancy & maternity, marriage & civil partnership)
	N/A

	Other socially excluded groups (low literacy, priority neighbourhoods, socio-economic, etc)
	N/A

	All
	N/A

Step 5 - Action Plan
	Please include any identified concerns/actions/issues in this action plan:
The issues identified should inform your Service Plan and, if appropriate, your Consultation Plan

	Question Number

(Ref)
	Action

	Responsible Officer

	Target Date

	
	To increase the percentage of employee’s who have declared their personal information (e.g. sexual orientation, religion) on Trent so that data is available for statistical analysis
	Management Team
	Ongoing

Step 6 - Who needs to know about the outcomes of this assessment and how will they be informed

	
	Who needs to know

(Please tick)
	How they will be informed

(we have a legal duty to publish EIA’s)

	Employees
	(
	This assessment will be sent to the Service Head for agreement and published on the Council’s website.
Employees will be informed of the policy’s existence and information will be available via the Council's intranet.

	Service users
	
	

	Partners and stakeholders
	
	

	Others
	
	

	To ensure ease of access, what other communication needs/concerns are there?
	
	

Step 7 - Conclusion (to be completed and signed by the Service Head)
	Please delete as appropriate

	I agree / disagree with this assessment / action plan

	If disagree, state action/s required, reasons and details of who is to carry them out with timescales:

	Signed (Service Head):

	Date:

Please send completed & signed assessment to: Rachel Beaumont
