
[image: image1.jpg]" Nottingham

7 City Council

[image: image2.png]

Breastfeeding Policy Guidance for Schools
1.0
Consideration of Breastfeeding
1.1
Breastfeeding can be a sensitive and difficult issue for employees to discuss with their employer, but it is an important one to help their transition back to work after maternity leave, if they choose to continue to breastfeed
1.2
It is good practice for a Head Teacher to:-

· Offer early opportunities for a colleague to discuss her intentions with regard to breastfeeding/expressing, to allow time to make any necessary arrangements. For example, as part of a normal KIT/SPLIT day;
· Share a copy of the Breastfeeding policy with the colleague for her to read and consider;
· Always ensure that any discussion about breastfeeding/expressing is held in a private room;
· Give the employee the opportunity to have the discussion with a female Head Teacher or appropriate colleague if this would make it more comfortable for them;
· Be supportive of and positive towards colleagues who wish to continue to breastfeed, but equally be mindful that some colleagues may not want, or be able, to breastfeed for a variety of personal reasons, which they may not wish to discuss;
· Be careful not to inadvertently pressurise colleagues to return to work before they are ready;
· Reassure colleagues that any inappropriate behaviour or comments towards a colleague who is discreetly breastfeeding will not be tolerated;

· Offer ongoing reviews of any agreed arrangements, taking into account the uncertainty around how long a colleague may wish, or be able, to breastfeed. Fixed time limits on any adjustments may create additional stress for the colleague, and outweigh any benefit.

1.3
The Head Teacher must keep a written note of what has been discussed and agreed with the colleague.

1.4
A refusal to allow a breastfeeding employee to express milk or to adjust a female colleague’s working conditions to enable her to continue to breastfeed must follow objective and thorough consideration of the request; documented discussion with the employee, and be based solely on sound business reasons.
Version Control

	Current version no.
	1

	Status
	Final

	Approved by
	Education JCNC

	Approval date
	5TH March 2015

	Review date
	March 2016

	Author
	Nicola Gibson

	Organisation
	Nottingham City Council

Document history

	Revision date
	Version number
	Author of changes
	Summary of changes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Nottingham City Council V1 – March 2015, reviewed May 2018

Schools’ HR Advisory Service

