
[image: image1.png]= Kiwis logo 3 sites testpdf - Adobe Reader (=] &

[Fle Edt_View Document Toos Window Fielp B

B & € 171 686% - Find

Nappy Changing and Toilet Policy

· Only Kiwi’s childcare practitioners who have a Kiwi’s a DBS (Disclosure and Barring Service) check (previously a CRB check) will change nappies or take a child to the toilet.
· All nappies will be checked regularly and changed as needed through the session.

· Gloves, aprons, nappy sacks, will be provided.

· All childcare practitioners will wear a disposable apron and gloves for every individual nappy change. After nappy changing hands will be washed by using soap and water.

· A nappy barrier cream will be applied if a child has a sore bottom and the cream is in their bag or a parent has specifically requested its use. Parents must complete a form to give Kiwi’s permission.

· Soiled nappies will be placed into a disposable nappy sack, tied and disposed into a nappy bin. The nappy bin will be emptied at the end of each day. (Nappies can be placed directly into the outside bin once doubled wrapped if preferred).
· The changing mat will be sprayed or wiped with an antibacterial cleaner after each nappy change and wiped with paper towel to dry.

· The toilet or potty will be made accessible to children being toilet trained at all times and will be cleaned with antibacterial cleaner after each use.

· A supply of various sized nappies and pull ups are available for emergencies, but parents are requested to supply nappies and wet wipes in their child’s named bag.
· If a child has an unusual soiled nappy, for example an unusual colour or diarrhoea, the parent is always informed. If the child has diarrhoea the parent will be called and asked to collect their child and not return to the setting until the child has been clear of symptoms for 48 hours.

· All nappy changes and toilet visits are recorded on the sheet and signed by the team member.
General Welfare Requirement:

Safeguarding and Promoting Children’s Welfare

Updated September 2016
 To be Reviewed August 2017

