

Christ Church CE School
Intimate and Personal Care Policy
Spring 2017


Christ Church
CE Primary School
Regents Park
NW1 4BD

Christ Church C of E Primary School
Intimate and Personal Care Policy

CONTENTS

Mission Statement

Our School Aims

Principles

Child-focused principles of intimate care

Definition

Best practice

Child Protection

Physiotherapy

Christ Church C of E Primary School
Intimate and Personal Care Policy

Mission Statement

The Christian Faith is at the heart of our school community. At Christ Church we care for each other and learn together.

Christ Church is a small, caring school which is committed to a broad, balanced curriculum and to a continual raising of standards. We aim to contribute to the spiritual, moral, cultural, mental and physical needs of every individual.

We are a Church of England school, with a strong commitment to the teaching of Christianity whilst supporting a multi-faith approach to the curriculum. We recognise, value and celebrate the rich cultural diversity that exists in our school.

The Christian ethos of the school is reflected in our positive, disciplined and calm atmosphere. We believe that effective learning takes place when children work in a purposeful and stimulating environment that supports a wide range of learning styles. Mutual respect between adults and children promotes excellent behaviour and well developed social skills. With this approach we seek to achieve high academic standards.

We aim to cater for each individual, taking particular account of any specific needs or abilities. We endeavour to ensure that all our children fulfil their potential and, within this context, we emphasise health and safety, enjoyment and achievement and the beginnings of responsibility for themselves and others. These skills will be carried forward to the next phase of education and throughout life.

The whole school community is committed to a collective responsibility for the implementation of the values inherent in this statement.

Our School Aims - Every Child Matters

The Ethos of the School

The school aims to provide a positive, disciplined, purposeful environment, within a Christian context. We aim to teach children to be caring, to exhibit good behaviour and appropriate social skills and to begin to take responsibility for themselves and others.

The Values of the School

The School aims to value every child and to contribute to the Spiritual, Moral, Cultural, Mental and Physical well being of our whole school community. We value the diversity of our community and we aim to promote the health and safety of everyone.

The Standards of the School

The School aims to teach a balanced Curriculum and to ensure that each child fulfils his or her potential. We aim to provide teaching and learning of a high standard. We believe that this is achieved when pupils are highly motivated, enjoy coming to school, and are appropriately challenged.

Christ Church C of E Primary School
Intimate and Personal Care Policy

Date of policy: Spring 2017

Review date: Spring 2019

Introduction

Principles: Christ Church School is committed to ensuring that all staff responsible for the intimate care of children will undertake their duties in a respectful and professional manner at all times.

The Governing Body will act in accordance with Section 175 of the Education Act 2002 and the Government guidance 'Safeguarding Children and Safer Recruitment in Education' (2006) to safeguard and promote the welfare of pupils¹ at this school.

This school takes seriously its responsibility to safeguard and promote the welfare of the children and young people in its care. Meeting a pupil's intimate care needs is one aspect of safeguarding.

The Governing Body recognises its duties and responsibilities in relation to the Equalities Act 2010 which requires that any pupil with an impairment that affects his/her ability to carry out day-to-day activities must not be discriminated against.

This intimate care policy should be read in conjunction with the school's policies as below (or similarly named):

- safeguarding policy and child protection procedures
- staff code of conduct and guidance on safer working practice
- 'whistle-blowing' and allegations management policies
- health and safety policy and procedures
- Special Educational Needs policy

The Governing Body is committed to ensuring that all staff responsible for the intimate care of pupils will undertake their duties in a professional manner at all times. It is acknowledged that these adults are in a position of great trust.

We recognise that there is a need to treat all pupils, whatever their age, gender, disability, religion, ethnicity or sexual orientation with respect and dignity when intimate care is given. The child's welfare is of paramount importance and his/her experience of intimate and personal care should be a positive one. It is essential that every pupil is treated as an individual and that care is given gently and sensitively: no pupil should be attended to in a way that causes distress or pain.

Staff will work in close partnership with parent/carers and other professionals to share information and provide continuity of care.

Where pupils with complex and/or long term health conditions have a health care plan in place, the plan should, where relevant, take into account the principles and best practice guidance in this intimate care policy.

Members of staff must be given the choice as to whether they are prepared to provide intimate care to pupils.

All staff undertaking intimate care must be given appropriate training.

This Intimate and Personal Care Policy has been developed to safeguard children and staff. It applies to everyone involved in the intimate care of children.

Child focused principles of intimate care

The following are the fundamental principles upon which the policy is based:

- Every child has the right to be safe.
- Every child has the right to personal privacy.
- Every child has the right to be valued as an individual.
- Every child has the right to be treated with dignity and respect.
- Every child has the right to be involved and consulted in their own intimate care to the best of their abilities.
- Every child has the right to express their views on their own intimate care and to have such views taken into account.
- Every child has the right to have levels of intimate care that are as consistent as possible.

Definition

Intimate care can be defined as any care which involves washing, touching or carrying out a procedure to intimate personal areas which most people usually carry out themselves but some pupils are unable to do because of their young age,

physical difficulties or other special needs. This includes care associated with washing, feeding, toileting or nappy changing or dressing.

It also includes supervision of pupils involved in intimate self-care.

Best Practice

Pupils who require regular assistance with intimate care have written Individual Education Plans (IEPs) and or Health Care Plans which may include intimate care plans agreed by staff, parents/carers and any other professionals actively involved, such as school nurses or physiotherapists.

Ideally the plan should be agreed at a meeting at which all key staff and the pupil should also be present wherever possible/appropriate. Any historical concerns (such as past abuse) should be taken into account. The plan should be reviewed as necessary, but at least annually, and at any time of change of circumstances, e.g. for trips or staff changes (where the staff member concerned is providing intimate care). They should also take into account procedures for educational visits/day trips.

Where relevant, it is good practice to agree with the pupil and parents/carers appropriate terminology for private parts of the body and functions and this should be noted in the plan.

Where a Health Care Plan or IEP is not in place, parents/carers will be informed the same day if their child has needed help with meeting intimate care needs (eg has had an 'accident' and wet or soiled him/herself). It is recommended practice that information on intimate care should be treated as confidential and communicated in person or by telephone.

Accurate records should also be kept when a child requires assistance with regular intimate care; these can be brief but should, as a minimum, include full date, times and any comments such as changes in the child's behaviour. It should be clear who was present in every case.

These records will be kept in the child's file and available to parents/carers on request.

In the case of a 'one off' toilet/soiling incident, the parent will be informed discreetly at the end of the day and informed of who the adult was that changed their child.

All pupils will be supported to achieve the highest level of autonomy that is possible given their age and abilities. Staff will encourage each individual pupil to do as much for his/herself as possible.

Staff should be fully aware of best practice regarding infection control, including the requirement to wear disposable gloves and aprons where appropriate.

There must be careful communication with each pupil who needs help with intimate care in line with their preferred means of communication (verbal, symbolic, etc) to discuss their needs and preferences. Where the pupil is of an appropriate age and level of understanding permission should be sought before starting an intimate procedure.

Staff who provide intimate care should speak to the pupil personally by name, explain what they are doing and communicate with all children in a way that reflects their ages.

Every child's right to privacy and modesty will be respected. Careful consideration will be given to each pupil's situation to determine who and how many carers might need to be present when s/he needs help with intimate care. SEN advice suggests that reducing the numbers of staff involved goes some way to preserving the child's privacy and dignity. Wherever possible, the pupil's wishes and feelings should be sought and taken into account.

An individual member of staff should inform another appropriate adult when they are going to assist a pupil with intimate care.

The religious views, beliefs and cultural values of children and their families should be taken into account, particularly as they might affect certain practices or determine the gender of the carer.

Adults who assist pupils with intimate care should be employees of the school, not students or volunteers, and therefore have the usual range of safer recruitment checks, including enhanced DBS checks.

All staff should be aware of the school's confidentiality policy. Sensitive information will be shared only with those who need to know.

Health & Safety guidelines should be adhered to regarding waste products, if necessary; advice should be taken from Camden H and S regarding disposal of large amounts of waste products or any quantity of products that come under the heading of clinical waste.

No member of staff will carry a mobile phone, camera or similar device whilst providing intimate care.

Child Protection

The Governors and staff at this school recognise that pupils with Special Needs and who are disabled are particularly vulnerable to all types of abuse.

The school's child protection procedures will be adhered to.

From a child protection perspective it is acknowledged that intimate care involves risks for children and adults as it may involve staff touching private parts of a pupil's body. In this school best practice will be promoted and all adults (including those who are involved in intimate care and others in the vicinity) will be encouraged to be vigilant at all times, to seek advice where relevant and take account of safer working practice.

Where appropriate, pupils will be taught personal safety skills carefully matched to their level of development and understanding.

If a pupil becomes unusually distressed or very unhappy about being cared for by a particular member of staff, this should be reported to the class teacher or Headteacher. The matter will be investigated at an appropriate level (usually the Headteacher) and outcomes recorded. Parents/carers will be contacted as soon as possible in order to reach a resolution. Staffing schedules will be altered until the issue/s is/are resolved so that the child's needs remain paramount. Further advice will be taken from outside agencies if necessary.

If a pupil, or any other person, makes an allegation against an adult working at the school this should be reported to the Headteacher (or to the Chair of Governors if the concern is about the Headteacher) who will consult the Local Authority Designated Officer in accordance with the school's policy: Dealing with Allegations of Abuse against Members of Staff and Volunteers. It should not be discussed with any other members of staff or the member of staff the allegation relates to.

Similarly, any adult who has concerns about the conduct of a colleague at the school or about any improper practice will report this to the Headteacher or to the Chair of Governors, in accordance with the child protection procedures and 'whistle-blowing' policy.

Physiotherapy

Pupils who require physiotherapy whilst at school should have this carried out by a trained physiotherapist. If it is agreed in the IEP or care plan that a member of the school staff should undertake part of the physiotherapy regime (such as assisting children with exercises), then the required technique must be demonstrated by the physiotherapist personally, written guidance given and updated regularly. The physiotherapist should observe the member of staff applying the technique. Under no circumstances should school staff devise and carry out their own exercises or physiotherapy programmes.

This policy will come under review every two years.