District Compliance Action Plan
	This Plan is designed to be a “living” document. It will record the Compliance related activities undertaken by the District Compliance Officers. A new plan will be drawn up by the District Compliance Officers at the start of each Rotary year in consultation with the District Executive.

This document:
· covers the period 1st July 2015 to 30th June 2016 and will be periodically updated by the District Compliance Officers to reflect progress and achievements.
· is available for the District Executive to monitor what work is being done by the District Compliance Team
· will provide a useful documentary record for the District Executive should there be any legal recourse sought by anyone relating to compliance
· provides evidence of the activities undertaken in response to issues raised relating to E&D and management of any related risks within the District

	Ref
	Key Issue / Priority
	Actions – What are we going to do?
	Lead Responsibility
	Timescale
	Progress & Outcomes

	
1

	RIBI Compliance Statement to be completed by ALL clubs within District
	Monitor the system set up to ensure each Club President and Club Secretary signs the Compliance document at the commencement of the Rotary Year
	District Secretary

Compliance Officers
	System In place at start of Rotary Year 2015/2016

	

	
2

	Further recognition of Compliance Team strategic importance within District
	Review and adopt Job Descriptions for District Compliance Officer and/or Equality and Diversity Officer, Health and Safety Officer, Safeguarding Officer and Data

Compliance Officer to take an overarching place within District management structure

Review to be undertaken in relation to the placement of Compliance Officers as part of the Administration Committee

	District Governor

District Secretary

Leadership Development and Training Chair
	At start of Rotary Year 2015/2016

	

	3
	Compliance Officers to proactively become recognised within RIBI structure on behalf of District
to ensure District is kept abreast of Compliance Policy

	Compliance Officers available as required
	Compliance Officers
	Throughout the year
	

	
4

	To help Clubs improve service offered to members and prospective members who fall within a protected characteristic and also to encourage new members from diverse groups within the Club community

[bookmark: _GoBack]

	E&D officer to carry out relevant Awareness and training within District

Set up a District Disability Advisory Panel.

	Equality and Diversity officer
	To continue to set up during Rotary Year 2015/2016

	

	5
	Celebrate Clubs working hard to embrace E &D
	Consider District Cup/Award to be awarded to the Club making the best progress annually towards
E & D
	Equality and Diversity Officer and District Governor

	
	

	6
	To ensure there are no training needs in relation to Compliance within District

	Compliance Officer to carry out relevant awareness and training within District

	District Training officer
	
	

	7
	To ensure District Conference considers Compliance as part of its planning
	
	District Conference Manager and District Governor

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3 | Page

