For QMUL
EIA Training
April, 2008

EIA, Part “A”: “Policy” ID
This part identifies the policy undergoing EIA as well as key contacts and authorities involved in the EIA process
The Policy
Policy name
Dignity and respect in the nursery-valuing our staff
Policy reference code (if any)

Latest update of this document:

Date updated

June 2007

Updated by

June 2008

Section(s) updated
New policy
Type of Policy change:

____ A. Existing policy

____ B. Proposed change to existing policy*
NB: If the EIA of the underlying/existing policy is
nonexistent or out-of-date,
then it must be conducted/updated
prior to, or coincident with an EIA of any change.

___X_ C. Proposed new policy

Policy Aim(s):
The nursery seeks to foster the learning, development and well-being of every child in it’s care
Policy Objectives:
To support this aim, we want to build close relationships with parents. We encourage (and value) their input and have formal procedures for addressing any comments or complaints they make
Policy Intended Outcomes: All nursery staff have the right to a positive environment in which there is a culture of dignity and respect. If a child witnesses unwanted behaviour their experience of life at the nursery may easily be tainted by the exposure to incidents of harassment and bullying. Therefore, the nursery will not tolerate bullying and harassment of any kind from any source, including parents, students, staff and visitors.
 Issues and bullying from staff members will be dealt with using the college’s H.R. code of practice
Policy Stakeholders:

1.
Staff
2.
Parents

3. Children

4. Visitors (including childcare students)
EIA, Part “B”: Summary Report
This part shows the scope of EIA required (none or screening or full), the principal stakeholders, overall assessment of the EIA. Also noted are consultations undertaken, key elements of the Action Plan (only in case of full EIA), and other summary comments.
For this policy

____ (A) no EIA is required, because
__X__ (B) only a screening (short-form) EIA is required (Part ‘C’ below)

Date EIA process began:

20/5/08

Date screening EIA ended/approved:

Date screening EIA report published

____ (C) a full (long-form) EIA is required (Parts ‘C’ thru ‘F’ below)

Date EIA process began (as above):

Date full EIA ended/approved:

Date full EIA Report & Action Plan published

Principal Stakeholders: direct & indirect

(1) Staff
(2) Parents
(3) Children

(4) Visitors (including childcare students)
Overall Assessment:

Considered against relevant Equality standards in Law and Good Practice:

X___ (A) this policy, as proposed, sufficiently meets/exceeds standard.
____ (B) this policy, as proposed, requires some revision, before implementation,
to sufficiently meet standard.
____ (C) this policy, as proposed, requires significant revision, before implementation,
to sufficiently meet standard.

Policy aspects requiring revision to meet standards: __
__

Consultations:

With internal-only (QMUL-only) stakeholders Staff and parents
__

With external (non-QMUL) stakeholders Staff and parents
Key elements in Action Plan Part “E” (only if action plan is completed)

Other Summary Comment:

EIA, Part “C”: Screening short EIA

This part documents the screening (short-form) EIA process which must answer the question (a legal standard), “Is the policy relevant to Equality & Diversity”?
If the screening tests below show the policy is “relevant to Equality & Diversity”,
then an assessment should be undertaken to see if there are any negative impacts that arise.
If the screening tests below show the policy isn’t “relevant to Equality & Diversity” or does not have any negative impacts then only this screening (short-form) EIA is required to be completed, approved and published. A full EIA (Parts “D” through “F”) isn’t required.

Policy Stakeholders: those directly or indirectly affected

Stakeholder identity

How affected by policy
1.

Staff

Can record a complaint if they need to.

Specialist training is available for them to deal with difficult people or situations
2.

Parents

If a parent harasses a member of staff they may lose their child’s place at the nursery

3.

Children

Witnessing unwanted behaviour may taint the child’s life at nursery if exposed to incidents of harassment and bullying

4.

Visitors

Will not be allowed on the nursery premises
Screening Tests
The following screening “tests” are a guide to determining “relevance to Equality & Diversity”
Test 1: Policy Impact Groups
	Policy Impact Groups

	
	Will the policy
directly, or indirectly, impact:
	Yes
	No
	

	
	
	
	How?
	Evidence
	

	
	Students
	Yes, if a parent
	
	
	

	
	Staff
	Yes, if a parent
	
	
	

	
	Visitors
	X
	
	
	

	
	Suppliers
	X
	
	
	

	
	Partners
	X
	
	
	

	
	Other: Children
	Yes
	
	
	

Test 2: Differential/Disproportionate Impact
Are particular groups of policy stakeholders (e.g., students or staff) likely to have different needs, experiences and/or attitudes for which the policy must take account?

__X__ Yes. _____ No (evidence: _________________________________).

Ionann Management Consultants Ltd.
Page 5 of 7
Qmul-EiaTrng1-80417-H1o9-EiaTmplt-09

