Staffing – recruitment, training and professional development 1
The audit
Audit date:      

1. Recruitment and selection procedures are consistent with the CRE's Code of Practice in Employment
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Recruitment and selection policy and procedures

 FORMCHECKBOX
 Publicity for job vacancies using the ethnic minority press and other outlets which target ethnic minorities

 FORMCHECKBOX
 Ethnic data on job applications, appointments and grades

 FORMCHECKBOX
 Interviewer training programmes and evaluations

 FORMCHECKBOX
 Job descriptions and person specifications, selection tests and assessment criteria

 FORMCHECKBOX
 Guidance given to candidates

 FORMCHECKBOX
 Interview notes

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 2
The audit
Audit date:      

2. Everyone involved in recruitment and selection adheres to the school's recruitment and selection procedures
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Interviewer training programmes and evaluations

 FORMCHECKBOX
 Guidance materials for those involved in recruitment and selection

 FORMCHECKBOX
 Records of training (dates and those trained)

 FORMCHECKBOX
 Ethnic data on staffing appointments and grades

 FORMCHECKBOX
 Reports and evaluations of the recruitment and selection process

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 3
The audit
Audit date:      

3. Steps are taken to encourage people from under-represented ethnic minority groups to apply for positions at all levels in the school
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Publicity for job vacancies in the ethnic minority press and other outlets targeting ethnic minorities

 FORMCHECKBOX
 Recruitment and selection training programmes, reports and evaluations

 FORMCHECKBOX
 Documentation given to job applicants

 FORMCHECKBOX
 Recruitment/Racial Equality/Equal Opportunities policies stating staffing objectives

 FORMCHECKBOX
 Ethnic data on applicants and recruits

 FORMCHECKBOX
 Reports and evaluations of positive action schemes

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 4
The audit
Audit date:      

4. The recruitment and selection process is monitored and reviewed to ensure that discrimination is not taking place and to identify examples of good practice
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Ethnic data on job applicants and appointments by grade

 FORMCHECKBOX
 Staffing profiles (and trends)

 FORMCHECKBOX
 Reports and evaluations of the recruitment and selection process

 FORMCHECKBOX
 Staffing objectives/specific targets relating to recruitment in school action plans

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 5
The audit
Audit date:      

5. The school monitors the employment and professional development of staff by ethnic group
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Ethnic data on staff turnover, training and professional development

 FORMCHECKBOX
 Information/reports/ethnic data relating to national/regional/local teacher recruitment

 FORMCHECKBOX
 Employment and professional development policies

 FORMCHECKBOX
 Reports and evaluations of consultations with staff

 FORMCHECKBOX
 Staff appraisal reports and criteria

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 6
The audit
Audit date:      

6. Staff and governors go through regular and systematic training programmes on racial equality issues
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Staff and governor induction and training programmes, policies and procedures

 FORMCHECKBOX
 Data and records relating to staff, management and governor training

 FORMCHECKBOX
 Reports and evaluations of induction and training

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 7
The audit
Audit date:      

7. Proactive steps are taken to identify, support and provide opportunities for the professional development of all staff
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Ethnic data on staffing appointments and grades, staff development and training

 FORMCHECKBOX
 Documentation relating to staff development, and positive action schemes to develop and retain staff

 FORMCHECKBOX
 Staff development/appraisal reports including criteria

 FORMCHECKBOX
 Staff development policies and procedures, programmes and evaluations

 FORMCHECKBOX
 Reports and evaluations of consultations with staff

 FORMCHECKBOX
 Documentation from the LEA, support networks

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 8
The audit
Audit date:      

8. A person's effectiveness in dealing with racial equality issues is addressed through various line management mechanisms
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Individual appraisals/development reports

 FORMCHECKBOX
 Management appraisal reports and criteria

 FORMCHECKBOX
 School policies addressing the religious and cultural needs of staff

 FORMCHECKBOX
 Staff and manager training data, programmes and evaluations

 FORMCHECKBOX
 Guidance materials for managers and appraisers

 FORMCHECKBOX
 Individual action plans

 FORMCHECKBOX
 Documentation from the LEA, support networks

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Staffing – recruitment, training and professional development 9
The audit
Audit date:      

9. The school takes active steps to ensure that selection for redundancy avoids racial discrimination
Not met
 FORMCHECKBOX

Partially met
 FORMCHECKBOX

Mostly met
 FORMCHECKBOX

Fully met
 FORMCHECKBOX

What documentary evidence demonstrates this response? Possible sources include:

 FORMCHECKBOX
 Ethnic data on staff appointments, gradings and redundancy

 FORMCHECKBOX
 Redundancy policy and selection procedures

 FORMCHECKBOX
 Reports and evaluations of redundancies

 FORMCHECKBOX
 Appraisal reports and criteria

 FORMCHECKBOX
 Documentation relating to staff development and retention

 FORMCHECKBOX
 Other (please specify)      

Developing and implementing an Action Plan

What are we going to do? (Targets)
How are we going to do it? (Tasks)

     
     

What are the outcomes? (Success criteria)

     

Who is responsible?
Time-scales
What are the resource implications?

     
     
     

How will we evaluate the impact of the outcomes? (Evaluation methods)

     

References to targets in the School Development Plan

     

Press Tab, Page Down or Page Up to navigate through the form. Press F1 for help

