

(Policy Number) SAMPLE STAFF TRAINING POLICY

Rationale and Policy Considerations

Research has shown that professional education for early years staff is a major factor in achieving quality in the provision of early childhood care and education services. The Staff Training Policy must identify and address the training needs of employees and unpaid workers.
A good induction programme provides a solid foundation on which the new staff member and employer can build a strong and trusting relationship. It informs the new staff member about the way the setting operates and it ensures that they are welcomed into the service and integrated into the staff team.
It is important for all early years providers to avail of opportunities to enhance knowledge and understanding within the staff team on an ongoing basis. This applies in particular to areas of practice relating to children’s wellbeing, their exploring and thinking, their communicating and their sense of identity and belonging and includes awareness of the significance for young children of their physical, social and cultural environment. It also applies to other important areas of practice such as governance, planning and teamwork as well as health and safety and child protection.
The aims of this policy are:
· To outline this service’s commitment to full induction for new staff members and ongoing staff development and training thereafter.
· To ensure that staff development and training needs are identified and are well-planned for, well-resourced and organised efficiently and effectively with appropriate staff ratios maintained at all times.
· To ensure that all staff members are aware of the service’s procedures for applying for training, that all requirements are met and that all staff members have equal access to appropriate training and development opportunities.
· To link the performance and staff development to the achievement of the service’s operational and strategic goals and objectives, and its commitment to continuous improvement and quality service provision.

Legislation and regulatory requirements
· Under Regulation 9 of the Child Care Act 1991 (Early Years Services) Regulations 2016 the registered provider must ensure that all staff receive appropriate training in regard to the regulatory requirements of the service. This requires that there is a staff training policy in place setting out how the ongoing professional development, performance evaluation, learning and training needs of employees and unpaid workers, are identified and addressed.
· Having a clear, written policy and procedure on Staff Training is a requirement under Regulation 10 of the Child Care Act 1991 (Early Years Services) Regulations 2016.

Children’s needs
Children need the adults who care for them and provide for their education:
· To feel part of a well-functioning team.
· To have the appropriate knowledge, skills and competencies to provide their curriculum/programme and meet their wellbeing, learning and development needs safely, responsibly and according to the highest quality standards.

Parents’/Families’ needs
Parents/guardians need to:
· Be aware of the need and the purpose of staff training and development and the service’s approach to facilitating such training and development for their staff members, both individually and as a team.
· Know that those to whom they entrust the wellbeing, learning and development of their children are appropriately inducted, trained and supported to carry out that task competently.

Staff needs
Staff members need to know:
· What the service management expects of them in relation to welcoming new members to their team, participation in training and development opportunities and the procedures for applying for study leave.
· That there is equality of access to training and development opportunities.

Management needs
Management needs to:
· Make sure everyone involved with the service is aware of the service’s commitment to a positive start in the service for all new managers and staff team members, as well as ongoing staff training and development.
· Ensure that all staff members have the information they need to do their jobs competently.
· Know that they will be consulted on all matters relating to staff training and development.
· Ensure that staff training and development is well planned, well resourced and organised efficiently and effectively.
· Ensure that the appropriate training is provided to ensure a quality service.

National Quality Frameworks
· Tusla: Quality and Regulatory Framework
· Síolta: The National Quality Framework for Early Childhood Education

Definitions/Glossary

[Include definitions here of any words used that may need explanation.]
	Staff development
	Includes what is commonly called ‘continuing professional development’ or CPD and is the broad term used to include all activities that are undertaken by and for staff members in order to maintain, update and enhance their work related knowledge, skills and competencies. (See Appendix A for essential competencies of early years staff.)

	Induction
	The process by which new staff members are introduced to their colleagues and working environment as well as supported and helped to familiarise themselves with the service’s policies, procedures, practices, ethos and culture.
The term induction is also used in this policy for the process of familiarisation with the service that is provided for new management committee members.
[As induction for committee members is only relevant for voluntary community services this would not need to be included in a policy for a private service.]

	Study leave
	Leave required for a training/learning event that will prevent the individual member of staff from undertaking their normal duties. Study leave includes leave for training courses, conferences, seminars, workshops and any specific learning opportunities arranged either internally or with other organisations.

	Training events
	These are generally activities that have an educational or developmental purpose and which lead to the acquisition of skills or knowledge relevant to an employee’s current or future role at [name of service]. Training events, as referred to in this policy, are primarily short training sessions/days/courses for skills and/or knowledge development, but may also include attendance at conferences, seminars or some designated meetings

3.	Policy Statement [Outlines the principles, values and purpose of the policy. It will generally be quite short.]
[Name of the service] aims to be a learning environment, which supports both individual and team development. Access to quality induction and ongoing training and development opportunities prepares staff members for both existing and future roles and responsibilities, and helps them to reach their full potential thereby enhancing the quality of their practice.
A structured approach is taken to induction for new staff team members to ensure consistent and accurate communication about the service’s policies, procedures, statements, regulatory requirements. Students and volunteers are also inducted to the service’s policies, procedures, statements and operations. Students who work with the children will be under the supervision of appropriately qualified and experienced staff members at all times.

[If the service is a community service include the following:]
All new management committee members/directors are provided with an appropriate induction on joining the committee.

All staff members regardless of age, grade, gender, ability/disability or ethnic background or the nature of their contract of employment are expected to undertake staff development and training, which is viewed as a continuous process throughout their time in the service.

Where specific policies are updated or amended, or a new policy is added, all staff members will be provided with training to ensure familiarity with the most up to date service policies.

This policy demonstrates [name the service]’s commitment to the development of staff members’ awareness, knowledge and competencies through allowing time off for, and/or meeting the expenses of, relevant training courses, conferences, external meetings, participation in the local provider network or other such relevant educational events.
	
All applications for study leave shall be considered by the [Manager/ Management Committee] and may only be approved after taking into account both service needs and budgetary commitments.

This policy applies to all staff and has been developed to ensure that there is equality of access and opportunity to attend learning and development events for all staff.

The service closes for [insert number] days each year so that all staff can train together as a team.

[Name of service] encourages its staff members to undertake any other training or activities which aid their personal or professional development. Due to funding limitations it may not always be possible for the service to provide funding to staff members to undertake such training.
	
All staff members also have regular supervision meetings and an annual appraisal within which to formally review their practice and training needs (see Staff Supervision Policy).

Records are kept on each staff member’s personnel file of all training events attended and courses completed while employed in this service.

4.	Procedures & Practices [Outlines the specific steps and/or guidance to be followed in order to implement the policy.]
	Induction for new staff members
The main purposes of the induction process for new staff members are:
· To introduce them to children, families and colleagues prior to commencing work.
· To make them aware of any specific needs of any child who will be in their care.
· To clarify [insert the name of the service]’s Statement of Purpose and Function.
· The legislative requirements and guidance documentation applicable to the service, including:
- Part 12 of the Child and Family Agency Act 2013 (No. 40 of 2013).
- The Child Care Act 1991 (Early Years Services) Regulations 2016.
- Child welfare and protection legislation and national policies, including
 Children First Act (2015) and Our Duty to Care (2002).
· To familiarise them with the service’s Safety Statement.
· To familiarise them with the service’s Child Safeguarding Statement and Child Protection Policy.
· To familiarise them with the service’s essential policies, procedures, routines and approach to quality and to the service’s organisational structure.
· To explain the curriculum/programme approach used in the service and how play and learning experiences at [name the service] are planned, implemented and evaluated.
· To clarify their roles and responsibilities (including record management) and those of others in the service.

The induction process is tailored to the needs of each individual new staff member, student or volunteer and the length of an induction period will depend on the experience, qualifications and role of the new staff member.
You need to include the following information here:
· Who will be carrying out the induction programme and who in the staff team is qualified to take on the possible roles of mentoring, coaching or shadowing the new staff member.
· Where and when the induction will take place. Some of it will be while working with the children, other aspects will be at times when members of staff can have time away from the children.
· How it will take place. What resources will be needed, which policies, procedures, handbooks etc. should be gathered together for the induction programme?

The manager is responsible for assessing each new staff member’s learning outcomes from the induction process through observation, feedback and reflection.

The induction programme will be reviewed on a regular basis to ensure it is still meeting the needs of new staff members and the service overall and will be amended if needed.

Appendix B gives guidance for induction for new staff members.

Ongoing training and professional development for staff members
On an ongoing basis all staff members, including the person in charge/manager, are required to undertake certain training which is considered necessary for the efficient and effective operation of the service.
	
All staff members are also required to assume responsibility for their own development and training, which includes both participation in planned activities and making use of opportunities to learn when they are presented.

Staff development and training is an obligation for the [registered provider/manager] who is responsible for identifying individual training and development needs and supporting and encouraging the staff team members.

Formal processes – induction, supervision, appraisal and training needs analyses – are used at the individual level and planning for staff development and training is carried out by the management in consultation with staff members at both individual and team levels.

Overall accountability for staff development and training rests with management [at every level including the Management Committee where relevant].

Staff development and training provision will be regularly reviewed and evaluated to ensure that it is of good quality, relevant, effective and provides value for money.

It is the responsibility of management to ensure that trainers are competent (have the knowledge, skills, abilities and relevant qualifications where required) to give the training required and external trainers have the appropriate accreditation/certification to provide the required training.

Supervision of students
Students/Trainees who work with the children are at all times under the supervision of an appropriately qualified staff member. They are supported and supervised by appropriately experienced members of staff to assist them to carry out their duties to promote and protect the wellbeing, learning and development of the children (see Supervison Policy).

Access to training for staff members
Staff development and training priorities will be reviewed by the [here name who is responsible (e.g. the Registered Provider/Staffing and Development Sub-Committee) which/who] has responsibility for staff development and training policy and practice. Training and development plans will be reviewed and approved annually by [add name: e.g. the Registered Provider/Staffing and Development Sub-Committee].

Training priorities will be decided on the basis of the current and evolving needs of the children and families who use the service, the agreed plans and aims of the service, and ongoing developments in the early years sector related to legislation and quality practice.

Existing qualifications, skills and competencies of the staff members and planned developments at the service will also be considered when prioritising training needs.

Finance for training and staff development
The budget for staff development and training is administered by [name, e.g. the Manager/Registered Provider/Staffing and Development Sub-Committee]. These funds are allocated to support the service in the achievement of its agreed objectives.

Types of training and development opportunities provided
[Here describe the range of staff development and training opportunities that are provided by the service, e.g.:]
· Induction Process
· Daily and Weekly Team Meetings (See Communications Policy)
· Monthly Supervision (See Staff Support and Supervision Policy)
· Annual Appraisals (See Staff Support and Supervision Policy)
· Individual and Group Training Events/Continuing Professional Development (CPD) (Seminars, Workshops, Conferences, Tailor-made and Accredited Courses)
· Mentoring/Coaching
· Participation in a local Providers Network

Follow up to training
Staff members may be requested to complete a short report on any training event which they have attended. The purpose of this is to highlight key benefits and knowledge gained and to provide any further useful information.

[The Manager] is responsible for evaluating the impact of learning and development provided for staff members throughout the year, that is, to discuss the learning, assess improvements to performance as a result of the training and ensure that learning is shared with colleagues. This is to ensure that opportunities are being identified appropriately and the added value of the training that staff have participated in can be assessed.

Study leave
When regular, trained staff members are away during hours of operation, appropriately qualified staff must be available to cover their work.

[Here you will need to outline the criteria for decision-making related to study leave – for example, consider including some or all of the following:

· In all cases consideration must be given in advance to the identified training priorities, the time required, the cost and availability of relief staff, the available training budget and equal opportunities.
· Members of staff may not take study leave without obtaining the Manager’s/Management Committee Representative’s written approval prior to the leave required.
· Paid time off and time off in lieu (toil) should be agreed in advance of any attendance at training events.
· Learning priorities should be discussed between the manager and the staff member and specific learning objectives agreed. Priority will be given to learning activities (including courses) which are relevant to the objectives of the applicant’s current role.
· Where attendance at appropriate training events (short courses, conferences, etc.) has been approved in writing, staff members are entitled to paid study leave during normal working hours.
· Where the request is for a long-term course (e.g. to gain a professional qualification), requests for time off will be negotiated on an individual basis. All requests for time off must be discussed with the line manager/management committee. Line managers must give due consideration to issues of equity and consistency when agreeing to release any member of staff.
· A post course evaluation form should be completed.
· Part-time staff who take part in study leave that exceeds their daily contracted hours will be paid up to the full-time hours for that day, or, alternatively, it may be agreed that time off in lieu (toil) is given. Before any toil is agreed it must be established whether relief staff are available to cover the hours.
· All staff members requesting study leave should apply in writing using the attached form (see Sample Form attached).
· Application Forms should be submitted at least [insert number] weeks before the start of an external training course.]

Records and record keeping
Training records for all staff members will be maintained by the service subject to General Data Protection (GDPR) requirements.

Records of Certified/Accredited training are held on each staff members file.
[The Person in Charge] of the service undertakes ongoing professional development, which is recorded and retained in the service

1. Communication Plan [For staff & families]
All staff are to be informed of the policy and procedures regarding Staff Development and Training on commencement in the service. The registered provider/person in charge ensures staff members have read and understood the policy and provide any assistance needed.
A summary of this policy will be included in the Staff Handbook. This policy will be reviewed with staff members at induction and annual staff training.
A copy of all policies will be available during all hours of operation to staff members in the Policy Folder located in ……………………………………...
All members of the Staff Team will receive written notification of any updates to the policy.
Parents/guardians are informed that there is a Staff Training Policy and may see it and/or receive a copy of the policy at any time upon request.

Related Policies, Procedures and Forms [List of all related documents. The policies in bold are those required under the Early Years Regulations 2016.]
· Supervision Policy
· Recruitment Policy
· Records and Record Keeping Policy
· Training/Study Leave Application Form [See Sample in Appendix C]
· Induction Checklist for New Staff Members [See Sample in Appendix D]
· Induction Checklist for New Management Committee Members [See Sample in Appendix E]
· TOIL Record Form
· Expenses Claim Form	

7.	References/Supporting Documents/Related Legislation [List of any relevant Legislation and Practice Guides referred to in drafting the Policy]
· Tusla: Quality and Regulatory Framework
· Child Care Act 1991 (Early Years Services) Regulations 2016
· Síolta: The National Quality Framework for Early Childhood Education
· Induction: A Basic Guide to the Principles of Good Induction, Social Care Institute for Excellence (SCIE)
· Induction: Checklist (6th edition), Torrington D, Hall L and Taylor S, Social Care Institute for Excellence (SCIE), 2005
· Human Resource Management Harlow: Pearson Education Ltd
· Part 12 of the Child and Family Agency Act 2013 (No. 40 of 2013).
· Children First Act 2015
· Our Duty to Care: Principles of Good Practice for the Protection of Children and Young People.

1. Who Must Observe This Policy
This policy must be observed by all managers and all staff members.

Actions to be Followed if the Policy is not Implemented
[Add in any relevant actions to be taken]

10. Contact Information [Who to contact for more information]
If you need more information about this policy, contact:
	Name
	

	Phone number or email
	

1. Policy Created 	
	Date this policy was created
	

Signatures
	
	Name and position
	Signature

	Approved by
	
	

	Approved by
	
	

Review Date		
	Date this policy will be reviewed
	

Appendix A

ESSENTIAL COMPETENCIES OF EARLY YEARS CARE AND EDUCATION STAFF

A crucial element in providing quality early years care and education services is the knowledge, skills and competencies of the staff team members.
The quality of the early years care and education service and the programme is directly linked to the skills and competencies of the staff members.
[Here provide a list of the essential professional competencies for early years care and education staff. The following are useful sources of information for this:
· [bookmark: _GoBack]Skills & Competencies Framework for Early Years’ Professionals (Crann & NCN, 2016)
· CORE, Competence Requirements in Early Childhood Education and Care (European Commission, 2011)]

Appendix B

GUIDANCE FOR INDUCTION OF NEW STAFF MEMBERS

A good reception is important so it is essential to ensure that arrangements are made for a new staff member’s arrival to make them feel welcome.
The length of an induction period for a new staff member is likely to depend on the experience, qualifications and role of the new staff member.
Spreading out the induction period ensures that new staff members are not overloaded with information all at once.
Break down the induction into what the employee needs to know and do on the first day, the first week and within the first few months of their start date. (See Tusla Quality and Regulatory Framework for information on what must be included in the first week.)
Students and volunteers must also be inducted to the service’s policies, practices and operations.

Induction should include:
· Introductions.
· Showing the employee where everything is and what happens in each area.
· Explaining how they will fit into the setting and the team.
· Health and safety information.
· Information about the service, its Statement of Purpose and Function (including its mission, vision and its values).
· Legislative and regulatory requirements including the Early Years Regulations, Part 12 of the Child and Family Agency Act 2013 (No. 40 of 2013), Children First Act (2015) and Our Duty to Care (2002)
· Going through all of the service’s Policies and Procedures.
· What the job will involve and what is expected from them.
· A statement of the terms and conditions of their employment.
· Pay and leave arrangements.
· An agreed training plan.

Induction should be tailored to the individual rather than using a standard approach (e.g. someone who has worked in a similar setting will need a different sort of induction from someone newly qualified who has little experience).
Once completed, a review of each person’s induction should ensure that they understand all aspects covered.
If possible, a new employee should spend at least a couple of days shadowing an existing member of staff.
· Organise induction to be as efficient and as effective as possible.
· Ensure that the new recruit’s colleagues are informed of the new employee's induction and actual start date, so that they are ready to welcome them into the team.
· Ensure that people involved in the induction are informed of the agenda, their role and are prepared to deal with any questions the new employee may have.
· Ensure that all essential information is shared and allow the new staff member some time away from the children to absorb the new information.
· Decide on the appropriate format for conveying the information such as documents, videos, presentations, websites, booklets or people to meet and so on and ensure formats are accessible to every employee.
· Clarify priorities. Deal with the most important aspects first - don’t try to do everything at once.
· Provide time to reflect, question and clarify.
· Support and observe new staff members working with the children and their parents/guardians, working alongside existing staff, becoming part of the team.
· Ensure that existing staff members are clear about their roles with regard to the new employee and have clear expectations.
· Decide on whether to nominate a specific colleague from the team to act as a ‘buddy’ or mentor and deal with any questions that the new employee may need to ask outside the formal induction programme. (Remember that the buddy/mentor may need some additional help to manage this role in terms of understanding the scope of their responsibilities.)

Appendix C

SAMPLE TRAINING/STUDY LEAVE APPLICATION FORM

Full Name __
Address
____________________________________ Tel No_____________________

____________________________________ Email______________________

Course Details:
Course title _______________________________________
Address of training venue
__
__
__
__

Training provider details
__
__

Training date(s)
__
__
Period of study leave requested:
	Hours
	½ days
	Days
	Weeks

	
	
	
	

Accommodation € ___________ 		Course Fees € _______________

Travel € ___________________ 		Subsistence € _______________

Signature of
Applicant___Date___________

Signature of
Manager ___Date___________

LEARNING OUTCOMES
Please complete this section with your manager
(It should relate to your Personal Development Plan)
What are the key areas of knowledge and skills that you want to learn from this course?
__
__
__

What do you want to be able to do differently as a result of this course?
__
__
__

How will the service benefit from this course?
__
__
__

Form should be returned to [insert name]

Appendix D

SAMPLE INDUCTION CHECKLIST FOR NEW STAFF TEAM MEMBERS
This checklist suggests elements which may be included on an induction programme covering care and education provision, safety, governance, premises and facilities, terms and conditions (including support and supervision and training). Once desired learning outcomes have been assessed by the manager as having been achieved, individual areas can be signed off.

Introductions
· Colleagues, children, parents/guardians, management committee members

Care and Education Provision (including Health, Welfare and Development of the Child)
· Specific needs of the children in the service
· Curriculum
· Interactions Policy and procedures
· Relationships and Interactions with parents/guardians
· Policy and procedures on Managing Behaviour
· Outings Policy and procedures
· Child Care Act 1991 (Early Years Regulations) 2016
· Child Protection Policy and procedures
· Duty of care awareness
· Staff ratios
· Inclusion Policy and procedures
· Policy on Healthy Eating - Food and nutrition
· Key Person policy
· Settling-In policy
· Approach to quality management and standards
· Policy on Outdoor Play
· Policy on the Use of the Internet and Photographic and Recording Devices

Safety
· Policy on Authorisation to Collect Children
· Daily Arriving and Leaving policy and procedures
· Supervision of children
· Health and Safety policy and documentation
· Risk Assessment and Safety Statement
· Food hygiene
· Policy and procedures on Administration of Medications
· Accident, Incident and Injuries policy and procedures
· Infection Control policy and procedures
· First Aid contacts and facilities
· Lifting and handling
· Fire Safety Policy and procedures
· Emergency exits and collection points
· Nappy Changing/Toileting procedures
· Policy and procedures on Safe Sleep
· Confidentiality policy
· Staff ratios

Governance
· Statement of purpose and function including mission, ethos and values
· Organisation structure including reporting lines
· Complaints policy and procedures
· Policy on Staff Absences
· Policy on Overnight services. (where applicable)
· Telephone system and mobile phone use
· Photocopier and office equipment use
· Stationery/equipment/materials ordering procedures
· IT use and security (including internet and email use)
· Site security pass/access codes and procedures
· Receiving visitors protocol
· Meeting room booking procedures
· Hospitality/catering arrangements
· Records and record keeping
· Objectives/service plans

Premises and Facilities
· Site map and tour
· Car parking
· Maintenance and cleaning
· Equipment and materials
· Locking up

Terms and Conditions
· Hours of work
· Time off in lieu (TOIL)
· Breaks
· Payment of wages
· Sickness/absence policy and procedures
· Working Time policy
· Work/life Balance policy
· Equal Opportunities
· Complaints and grievance procedures
· Holidays, statutory and other leave
· Probation policies
· Bullying and Harassment policies
· Discipline and Grievance procedures
· Staff Support and Supervision
· Salary and payment arrangements (frequency and method)
· Tax/PRSI/Pension
· Benefits
· Financial management procedures
· Expenses
· Staff Training and Development plans, policy and procedures
· Staff Appraisal

Appendix E

SAMPLE INDUCTION CHECKLIST FOR NEW MANAGEMENT COMMITTEE MEMBERS

· A brief history/overview of the service
· A copy of the Constitution/Memorandum and Articles of Association
· An introduction to the Curriculum/Programme
· Roles and Responsibilities of the Committee
· Names, qualifications and job descriptions of all staff members
· The Annual Report and accounts for previous three years
· The management and staff structure
· The legislative requirements and guidance documentation applicable to the service, including:
· Part 12 of the Child and Family Agency Act 2013 (No. 40 of 2013).
· The Child Care Act 1991 (Early Years Services) Regulations 2016.
· Child welfare and protection legislation and national policies, including Children First Act (2015) and Our Duty to Care (2002).
· The service Policies, Procedures and Statements.
16

