

Office Tour for Childcare Services

South Dublin County Childcare Committee
C6, Clondalkin Civic Offices, 9th Lock Road, Clondalkin, D22.
T 01 4570122 F 01 4570322 E info@southdublinchildcare.ie
www.southdublinchildcare.ie

Contents

1) Welcome to Office Tour	1
3) Displayed information	2
2) What's in your filing cabinet?	3-6
4) Childcare and health & safety policies, procedures and forms	7-8
5) Employment policies and forms	9
6) On your bookshelf	10
7) On the kitchen shelf	10
8) Compliance & Verification	11-13
9) Useful Publications	14-15

Welcome To The Office Tour!

Welcome to South Dublin County Childcare Committee's guide to your filing cabinet. This Office Tour lists all the policies, procedures, records and forms that should be kept to ensure full compliance with childcare, health and safety and employment legislation. In addition to the essential legal requirements this guide also highlights additional paperwork that should be kept to ensure best practice and to provide clear information to staff, parents and those who may be inspecting your service.

Keeping good records and clear policies and procedures can help in lots of ways:

- It's easier to keep track of how decisions have been made
- When you're being audited or have a compliance or inspection visit it means that information is easily accessible
- When you're writing up a report or completing a funding proposal
- When you're talking to parents or other support agencies about children in your service
- It also means that everything done in the service is transparent

Step 1: We suggest that you use this guide as a checklist as a starting point to see what policies, procedures or forms you may need to develop. It might be useful to do this section by section.

Step 2: Once you have a list of policies/procedures or forms that you need to develop we suggest that you talk to other services, the City Childcare Committee or the NVCO's to build a picture of what you may need in your policy, procedure or form.

Step 3: Draft up your policy, procedure or form and circulate it to your board or management team, the staff of the service and if it's a form for parents it may be useful to get some feedback on it from them.

Step 4: Once you have all the feedback you need finalise the document and pass it to the manager/board of management for agreement. All relevant stakeholders should then be given information about the new document.

Here are a couple of basic definitions to start you off.:

Policy - a collective, agreed statement of beliefs and a commitment to their implementation

Procedure – the practices by which the policies are implemented in the service (Barnardos, Supporting Quality Book 1 – Policy & Governance)

Displayed Information

This lists the policies / practice sheets and posters that should be displayed in your service. Remember to laminate your signage to prevent them becoming tatty and unsightly.

Childcare	Employment	Health & Safety
Staff : child ratios	Staff Qualifications – Profiles & Photographs	Health & safety statement
Type of care provided	Absence Policy	Cleaning schedules – each room
Fees charged	Person in charge_____	Hand-washing instructions
Behaviour management – each room	Staff Roster	Nappy changing Instructions
Menus	Employment Rights Information	Fire Evacuation Information in each room/area of building
Sleep Room – Sudden infant death association into	Dignity at workplace poster	Risk assessment sheets in each room
Sleep record	Staff code of conduct & adult protection policy	
Key worker –children		
Emergency numbers displayed in all rooms		

Signs on Display:

- Child Protection Person name and photo
- Fire Officer name and photo
- Health & Safety Officer name and photo
- First Aid Officer name and photo
- Fire Evacuation Officers name and photo
- Children with dietary requirements name and photo in kitchen and rooms

What's In Your Filing Cabinet?

This guides you to what should be found in your office filing cabinet. Use hanging files and your filing cabinet should have the following files:

- Children's Files
- Employee Files
- Building File
- Finance File
- HSE Inspection Visit File
- Grants File
- Governance
- Staff Information File

A suggested content for the files is listed below. You should have a file for each individual child and each employee. Under data protection legislation and confidentiality guidelines these should be locked away and be made available on a "need to know" basis.

Child's File

- 1) Emergency contacts
- 2) Collection verification of the child
- 3) Registration file
- 4) Parental agreement
- 5) Getting to know the child/family information sheet
- 6) Permission sign off form
- 7) Medicine records
- 8) Correspondence with parent
- 9) Accident/incident form
- 10) Complaint information pertaining to the specific child
- 11) Developmental milestones checklist
- 12) Any relevant childcare forms (see forms page 7)

Employee File

Staff information sheet	Induction form (signed off)
Sob description	P.45
Job/person specification	Appraisal forms
Application form/cv	Supervision records, if relevant
Interview score sheet	Training record (signed off)
Job offer letter	Correspondence relating to grievance, discipline
Reference check form	Attendance record form
Reference check letters	Annual leave request form
Copy of original qualifications	Sick leave certificates
Staff declaration re Garda vetting	Incident/accident form
Garda vetting form	Medical check confirmation
Job acceptance letter	Any relevant employment forms (see forms page 9)
Contract of employment	
Correspondence relating to any changes in terms and conditions of employment	

Building File

Planning permission
Risk assessment
Health & safety statements
Insurance certificate & correspondence
Claims
Data protection information
Service contractors
List of suppliers
Fire extinguisher
Pest control

Finance File

Tax clearance certificate
Annual accounts
CRO returns
Receipt book and receipts
Income and expenditure records – if not computerised
Board finance reports
Invoices
Bank statements
Cheque requisition
Cheque book
Lodgement book
Revenue and Tax Information
P. 45 if not computerised
P. 60 if not computerised
P.30 if not computerised
Payslips – if not computerised
Salary Scales – if not computerised

HSE Inspection File

Correspondence with HSE
EHO inspection visit reports
HSE inspection visit reports
HSE standard inspection tool

Grants File

CSS scheme documentation
CETS scheme documentation
ECCE scheme documentation
Other funding schemes documentation
Information from Pobal & OMCYA
Funding applications
Funding contracts
Funding reports
Letters and other correspondence to parents
Agreed fees policies for grant schemes

Governance File

Contact numbers and email addresses
List of directors
List of members
Agendas minutes of meetings
Board reports
Memorandum & articles of association or Partnership agreement
Cert of incorporation
Solicitor correspondence
Charities act, 2009

Staff Information File

Memos to staff
Minutes of staff meetings
Master copy of all policies
Master copy of notices displayed

Childcare & Health & Safety Policies, Procedures & Forms

Filing Tips:

It is very helpful to you, your employees and inspectors when all policies and procedures are categorised, filed in alphabetical order and provide a contents sheet so that they can be accessed quickly when needed. It is also wise to store them loose leaf in a ring binder so that individual policies can be updated. You should separate your policies into the three categories listed above. You should also create a ring folder containing the master forms for each set of policies. These forms can be copied when needed. All policies should be dated and signed off individually by each employee.

Administration & Services

Admissions

Aims and Objectives of Service

Children's Charter

Data Protection

ECCE Free Pre-school Place

Community Childcare

Subvention Scheme

Fees Policy

Mission Statement

Range of Childcare services

Settling-in Scheme

Staff Ratios

Parents

Complaints and Comments

Confidentiality

Parent Handbook

Partnership with Parents/Carers

Childcare Good Practice

Behaviour Management

Biting

Child Development

Child Protection

Children with Special Needs

Collections

Curriculum

Equal Opportunities

Multi-media

Observations

Outdoor Play

Outings

Recycling

Supervision of Children – Indoor & outdoor

General Childcare Health & Safety

Accidents and Incidents

Animals and Pets

Building Security

Camera and Photo Usage

Car Parking

Cleanliness and Hygiene

First Aid

Food Hygiene

Healthy eating

Illness and Exclusions

Medicines

Nappy Changing

Sleep and Rest

Spillages & Hazards

Swine Flu

Toilet Training

Forms – Childcare & Health & Safety

Anti-Febrile Medication Permission

Child Protection – Standard Reporting Form

Children's Interest Form

Cleaning Records

Nappy Changing

Observation Sheets

Parental Agreement

Permission Medical Treatment Form

Permission Sign off Form for – Outings,
Camera/Video, Sun Cream, Student

Observations, Access to Animals,

Cleaning schedules

Daily Planning Sheets

Fire Drill Record

First Aid Checklist

Special Conditions for example
face painting

Risk Assessment

Sleep Record

Registration Form

Weekly Activity Planning

Witness Report Forms

Employment Policies & Forms

Absence and Sick Leave Policy	Lay Off/Short Working Time
Adoptive Leave	Leave Entitlements
Anti Bullying & Harassment	Maternity Leave
Communication	Ownership & Intellectual Property Rights
Compassionate Leave	Parental Leave
Confidentiality	Payment of Wages
Conflict of Interest	Probation
Data Processing	Recruitment and Selection
Disciplinary	References and Garda Vetting
Disciplinary Procedure	Retirement
Dress Code, Appearance & Behaviour	Service Property
Employees' Property	Smoking
Equality Statement	Student Placement
Expenses	Termination of Employment
Force Majeure Leave	Terms and Conditions of Employment (Contract of Employment)
Grievance	Timekeeping
Induction	Trade Union Membership
Information Technology -Internet, Email and social networking	Travel and Subsistence
Jury Service Leave	Volunteer/Student Sign Off Form

Forms – Employment

Employee Garda Vetting	Parental Leave Forms A, B & C
Expense Sheet	Payslip
Force Majeure Request	Reference Check Questionnaire
Health Declaration	Staff 'Sign Off' Record
Induction Training Check list	Staff Information Record
Leave Application	Staff Training Record
Maternity Leave Checklist	Student 'Sign Off' Record
Organisation of Working Time Act - OWT1	Support & Supervision Records
	Travel Claim Sheet

On Your Bookshelf

This provides you with a list of publications that you should have in the office or staff room

Child Care (Pre-School Services) (No 2) (Amendment) Regulations, 2006

Children First: national guidelines for the protection and welfare of children 2009
Fire Safety in Pre-schools, 1999

Quality Childcare and Life Long Learning: Model Framework for Education, Training and Professional Development in the ECCE Sector, 2002

Siolta - the National Quality Framework for Early Childhood Education, 2006

Aistear- the Early Childhood Curriculum Framework, 2009.

Diversity and Equality Guidelines for Childcare Providers, 2006

On The Kitchen Shelf

HACCP Folders with original forms

Food and Nutrition Guidelines for Pre-School Services, 2004

Shopping Order Book

Recipe Books

Sample Menus

Funding Compliance & Verification

If your service is in receipt of funding from the Office of the Minister for Children and Youth Affairs (OMCYA) under the Community Childcare Subvention scheme (CCS) and Early Childhood Care & Education (ECCE) Scheme, your service is subject to an on-site compliance visit. These visits are usually carried out by Pobal on behalf of the OMCYA who will inform you in writing of the visit and their requirements.

Compliance Visits: Info to have on hand:

- Enrollment/Attendance Book
- Approved Fee Payment Policy
- Fee Payment Records
- Qualification certificates for the staff working with the ECCE children

Useful Publications

ADM Ltd, 2003. A Guide to Developing Policies and Procedures in a Childcare Setting. Dublin: Area Development Management Ltd.

Aubrey, C., 2007. Leading and Managing in the Early Years. London: Sage Publications.

Byrne, M., 2005. Personnel Practice in Early Years Services - A guide Revised edition. Dublin: National Children's Resource Centre.

CECDE, 2006. Síolta- The National Quality Framework for Early Childhood Education. Dublin: CECDE.

Clarke, J., 1997. Managing Better – The Staff Recruitment Process. Dublin: Combat Poverty Agency.

Clarke, J., 2002. A guide to good employment practice in the community and voluntary sector. Dublin: Combat Poverty Agency.

Department of Justice, Equality and Law Reform, 2002. Quality Childcare and Lifelong Learning: Model Framework for Education, Training and Professional Development in the Early Childhood Care and Education Sector. Dublin: Stationery Office.

French, G., 2008. Supporting Quality: Guidelines for Professional Practice in Early Childhood Services (3rd edition). Dublin: Barnardos Training and Resource Centre.

Graham, I. and L. Lafferty, 2005. Legislation Handbook for Childcare Providers. Dublin: Barnardos NCRC.

Lane, F., 1999. Staffing a Pre-School/Day Care Service – Recruiting with Confidence. Dublin: Barnardos. Limerick City Childcare Committee, North Tipperary County Childcare Committee, Mid-western Health Board, Limerick County Childcare Committee and Clare County Childcare Committee, 2003. A Guide to Developing Policies and Procedures in an Early Years Setting. Limerick: Limerick County Childcare Committee.

Ministry of Education New Zealand, 1998. Providing Positive Guidance – Guidelines for Early Childhood Education Services. Wellington: Ministry of Education.

Moyles, J., 2006. Effective Leadership and Management in the Early Years. UK: Open University Press.

NIPPA, 2003. Valuing Play, Valuing Early Childhood: Policy and Practice Guidelines for Early Years Practitioners. Belfast: Northern Ireland Preschool Playgroups Association.

Pobal, 2007. Guidelines on Best Practice in Recruitment & Selection for Beneficiaries of Pobal. Dublin: Pobal.

Rodd, J., 1998. Leadership in Early Childhood. Berkshire: Open University Press.

Siraj-Blatchford, I. and L. Manni, 2006. Effective Leadership in the Early Years Sector (ELEYS) Study. London: University of London.

Smith, A. and A. Langston, 1999. Managing Staff in Early Years Settings. London: Routledge.

Willoughby, M., 2008. A Practical Guide to Developing Childcare Policies. Dublin: Barnardos Training and Resource Centre.

Guide compiled by

South Dublin County Childcare Committee & Canavan & Byrne consultants.
With thanks to Anne Prendiville & Dodder Valley Partnership.

If you require any further information contact:

South Dublin County Childcare Committee
C6 Clondalkin Civic Offices
9th Lock Road,
Clondalkin,
Dublin 22

T 014570122 E info@southdublinchildcare.ie
www.southdublinchildcare.ie

Transforming Ireland

Funded by the Irish Government under the
National Development Plan 2007-2013.

Funded by the Irish Government under
the National Development Plan 2007-2013