[image: image1.emf][image: image2.emf]Manilla Community Pre-School Inc.

ILLNESS AND INJURY POLICY

(INCORPORATING FIRST AID)

 QUALITY AREA 2: CHILDREN’S HEALTH AND SAFETY

Link to National Quality Standard 2.1

Elements 2.1.1
2.1.2
2.1.3

Link to National Quality Standard 2.2

Elements 2.2.1
2.2.2
2.2.3
STATUTORY LEGISLATION & CONSIDERATIONS
· Education and Care Services National Regulations 2018
· NSW Occupational Health and Safety Act 2000

· Occupational Health and Safety Regulations 2001

· Education and Care Services National Law Act 2010
SOURCES

· Children’s Services www.://cscentral.org.au Accessed Oct 2016
· Revised National Quality Standard and other changes. Feb 2018
· www.acecqa.gov.au
· EYLF – Belonging Being Becoming (2009)
· The Manual – Managing a Children’s Service – Community Child Care Co-operative (2009)
· Staying Healthy – 5th Edition – Australian Government
· The Work Health and Safety Act 2011 and the Work Health and Safety Regulation 2011
CCCC NSW recommends the information and guidance contained in WorkCover’s 2001 Guide First Aid in the Workplace, along with publications and resources from St John’s Ambulance and Red Cross
AIM: It is the obligation of this centre to ensure that all children and staff are in a safe and healthy environment while at Preschool. To fulfill this obligation the centre must abide by the requirements of the Department of Education & Care Services National Regulations and The Education & Care Services National Law Application Act 2010 (Incorporating the Early Years Learning Framework) and the (Work Health & Safety Act) as assessed annually. Parents can be assured that the centre will take every action required under these statutory obligations to ensure that in the case of accident, illness, medical or other emergency they are carried out. This policy also defines responsibilities of parents in relation to areas of illness and injury of their child whilst at Preschool.

GUIDELINES

· This centre will abide by the National Quality Framework 2018 in relation to illness, administration of medications and injury at all times the centre is operating.

· This centre will ensure that children are not put at risk of illness and injury whilst at Preschool

· All permanent teaching staff employed by the Preschool will hold a current First Aid Certificate (passed 24/5/2000)
· This centre will ensure that there is always at least one first aid qualified educator on the premises at all times.
· All educators will have undertaken current approved anaphylaxis management training (from 1st January, 2013);
· All educators will have undertaken current approved emergency asthma management training (from 1st January, 2013);
· Committee will pay for all first aid training for permanent staff (passed 25/2/09)

· All employee inductions will include an induction to the first aid policy
· The centre will abide by the Occupational Health and Safety Act in providing a safe environment for children, staff, parents & community members.
· All skills and competencies of trained first aiders will be maintained and skills kept up to date, (including anaphylaxis asthma) and maintained in a staff register
· The centre will maintain a fully equipped First Aid Kit, including rubber gloves.

· Staff will ensure a first aid box checklist is kept in every first aid kit and checked each term;

· Staff will regularly monitor supplies and update stock as required; and discard and replace out of date stock.
· First aid kits will be carried on all field excursions.
· An infectious disease leaflet is available for anyone who wants it and also included in the enrolment package
· Risk assessments are carried out daily both indoor and outdoor
· Ensure that records of any severe incident, injury, trauma and illness, resulting in hospital treatment are documented, transmitted to the Department of Education and Communities as required and kept in storage according to regulatory requirements
IMMUNISATION POLICY

· The Public Health (Amendment) Act 1992 requires parents of all children enrolling in child care facilities and Preschool’s from 1994 to provide documented evidence of the child’s immunization status.

· Children enrolling at Preschool must show their immunisation health statement.
· All staff will be shown immunisation recommendations as listed in the Health book
· In the event of an outbreak of a vaccine preventable disease, those children/staff not immunised will be required to remain at home for the duration of the outbreak. This is for the protection of all children at the centre.
PROCEDURES FOR DEALING WITH INFECTIOUS DISEASES IN THE CENTRE

· In the event of an outbreak of a vaccine preventable disease the Director is to inform the Health Department.
· Parents/staff will be notified of any outbreak of an infectious disease within the centre. This does not apply to HIV/AIDS which is governed by confidentiality legislation.

· Parents must notify the centre if their child has an infectious disease, with the exception of HIV/AIDS

· If you suspect your child of having an infectious condition or early symptom of illness, your child should be kept away from Preschool until they have been seen by a doctor. This protects other children in the centre from unnecessary exposure to illness

Signs and symptoms to be alert for

1. a high temperature

2. severe cold, sneezing or runny nose

3. if the child seems sick without obvious symptoms such as being unusually tired, pale, irritable or lethargic

4. vomiting and or loose bowel motion

5. rashes or any irritation you cannot identify

6. red, swollen or discharging eyes
7. hand, foot and mouth disease – when weeping blisters are present
· The centre retains the right to exclude any child if they appear to be unwell or is regarded by the Director to be a health risk

· Parents will be notified immediately if their child becomes ill whilst at Preschool

· If your child commences antibiotic treatment they must remain at home for at least 24 hrs so the medication has time to take effect

· In some circumstances it may be necessary for the parent/guardian to supply Preschool with a medical certificate before their child will be readmitted
PROCEDURE FOR HANDLING EMERGENCY MEDICAL SITUATIONS
· Should any medical emergency occur parents will be notified immediately and arrangements made for the child to be taken from the centre as soon as possible
· On enrolment parents must give authorisation for an ambulance and medical service to be sought if required
· Parents must provide emergency contact numbers which will be used where parents can’t be contacted. The emergency contact person must live no more than 30min from Preschool
· Where an ambulance is called a staff member will accompany the child to the hospital providing it does not jeopardize the center’s staff requirements
· Only those staff with current First Aid training will administer first aid
· In any administration of First Aid a report will be documented in the Accident book explaining the circumstances, treatment carried out and statement/signature of witness. This is to be signed and dated
· Disposable gloves will be worn at all times when administering First Aid
· All cost associated with an ambulance service will be the parent’s responsibility
· Parents to be notified that accident has occurred and acknowledged in injury book
· Any serious incident occurring at the centre will be documented on a SI01 Notification of serious incident form and reported to the Department of Education & Communities within 24 hours;

· A copy of the incident report will be provided to the family as soon as possible

· All educators and staff are aware of the procedures around managing serious incidents.
· In the event of a death occurring whilst a child is in attendance at Preschool the Authorised Supervisor of the centre will:
1. take steps to ensure that the parents of the child are informed promptly and appropriately
2. notify NSW Police Service
3. notify the Director General
4. notify the Department of Education & Community Services
NO THONGS POLICY

As a Preschool day is very busy and active, children are not permitted to wear thongs. The children do lots of running, jumping, climbing, etc throughout the day and they need to be able to move freely and safely. For this reason it is recommended closed in shoes such as joggers are used.
 BITING POLICY

If a child is bitten by another child and the skin is broken, the parent of the injured child is recommended to seek medical advice from a doctor. An incident report is to be completed by a member of staff.

PROCEDURE FOR ADMINISTERING MEDICATIONS AT PRESCHOOL

· Authorisation for administration of medications must be written in the medication book each day the child attends Preschool.

· The Director or employed teachers will administer any medications, not casual staff. Each dosage must be checked by another staff member and both are to sign the medications book after the dosage has been given

· Parents must provide medications in their original container bearing the original label & displaying the name of the child it is to be administered to
· Medication will not be administered if it has passed its use-by-date

· If a child has a fever, tepid water will be applied as a means of reducing the temperature until medical attention has arrived or the child has been collected.

· All medications will be stored appropriately and where children can’t access them
PROCEDURE WHEN CHILDREN BECOME ILL WHILST AT THE CENTRE

· Parent/carer will be rung if the child becomes ill and that illness is obviously affecting the child’s ability to participate in the days program

· If the parent is unavailable emergency contact numbers will be used from the enrolment form
· An ill child will be kept comfortable and under observation until the parent/emergency contact person collects the child
· Parents must ensure they have provided consent for someone else to collect their child if they are unable to be contacted
PROCEDURE FOR MEDICALLY RELATED TREATMENTS

· Parents must inform the centre at the time of enrolment and update as necessary of any allergies or illness which require medication or specific treatment. These may be of a life threatening nature such as asthma, epilepsy or an allergy

· The centre will provide training for permanent staff in Asthma & Anaphylaxis management
· All staff are aware of their “duty of care” to administer such treatments and abide by all instructions provided by parents/guardians. This will include instructions for prohibiting certain foods, activities, beverages at Preschool that may aggravate or initiate the child’s condition.
· Parents of children with asthma, epilepsy, anaphylaxis, diabetes or any other specified medical condition must provide a letter of diagnosis from a medical practitioner.
· Parents of children with asthma, epilepsy, anaphylaxis, diabetes or any other specified medical condition must provide a written management plan or notification form that indicates the particulars of emergency treatment required if the child suffers the condition whilst attending Pre-School. These forms will be attached to enrolment forms & placed on board in kitchen with photo attached.

Date of approval 7.4.09

Evaluated & Passed: 21.3.12

Updated 30.11.12

Revised & passed 1.5.14
Evaluated & passed 16.5.16
Evaluated & passed 29.8.18

Evaluated & passed 6.12.21

Related Policies/Information:

1. Health & Safety Policy(awareness dangerous equip)
2. Hygiene & Food Handling

3. Anaphylaxis Policy
4. Asthma Policy

5. Emergency Management
6. Risk assessment

7. Epilepsy Policy
8. Sun protection

9. Water Safety
10. Communication plan

11. Covid

� EMBED PBrush ���

� EMBED PBrush ���

[image: image3.png]

[image: image4.png]

_1494070563

_1494070564

