PAULA’S PRESCHOOL

CHILD AND ADULTS HEALTH POLICY

AIM

To ensure that children/adults who are unwell with a contagious/infectious illness do not infect other children/adults in the centre environment.

To ensure that children, staff, parents/caregivers, or visitors do not attend the centre when they are suffering from a contagious or infectious illness/disease.

Paula’s acknowledges that infectious illnesses spread when people are in close contact, such as early childhood centres. Management and staff will do their utmost to prevent the spread of any illness, by isolating sick children/adults and /or sending home unwell children and staff and recommending they stay away until well again, or not infectious.

A registered teacher with a current First Aid certificate will be on site at all times

Reg (HS25)
Staff will ensure hygiene and cleaning routines are carried out thoroughly at all times.

PROCEDURES:
Children/staff that are unwell will stay at home.

Children/adults who become unwell at Paula’s will be sent home as quickly as possible. (Enrolment Form) (We will use a head thermometer to check temperature). If staff/children have a temperature above 37.8* c they will be sent home.

Paula’s has the right to exclude any person including but not limited to parents and staff if they believe that person has an infectious or contagious disease or condition.
The Head Teacher or management will call upon outside agencies (police) if need be to enforce this regulation. Reg 57 (HS26). Other agencies will be called if need be to help identify or deal with incidents.
Reg 43 (C13)

Permission is gained from parents for the centre to access medical treatment for a child who becomes seriously ill (Enrolment form). The centre will ring 111 in an emergency or phone the doctor noted in the child’s enrolment form. Parents will be notified immediately. (HS27) (Enrolment form) A trained staff member will accompany the child/children to the hospital or doctor if parents are not available. At Paula’s management ensures teacher / child ratios are above the ECE Regulations recommendation. A teacher will be available in an emergency to assist the remaining teachers.

Staff will use the list of diseases displayed in ECE regulations Appendix 2 infectious diseases Reg 46(HS26) to identify diseases, their symptoms, infectious period and action to be taken. This list of diseases is displayed on the fridge at the centre.

Children/staff will be isolated in a quiet area in the office if staff think they may be infectious. A staff member will stay with the child at all times. Children will lie on a stretcher bed or the couch. Reg 45 (PF27)

If a staff member needs to be inoculated against an infectious illness/disease, Management will make a decision on the information provided at the time as to whether financial support will be provided.

Children who have vomiting or diarrhoea need to stay away from the centre for 48 hours after the last bout of vomiting and/or diarrhoea. (Ministry of Health regulations)

Children/Staff that have conjunctivitis need to stay away from the centre for 48 hours after treatment and the eye has stopped weeping.

A separate policy for pandemics is available. Management plan.

Staff will fill out a form that will include: their telephone number, address, emergency telephone number. This information will be used when a staff member is seriously ill and or unconscious.

A notice will be put up on the notice board when there are cases of infectious diseases in the centre. The sign will include the name of the disease/illness, signs, symptoms, exposure time, how the illness/disease is spread, infectious period and action to be taken.

Children with chronic illness such as asthma will have an individual health management plan. This will be formulated with staff, parents and if necessary doctors. This plan will be kept in the medicine folder and a copy with the child’s enrolment.

A record of illness of children attending the centre will be kept on the kitchen shelf. This will include; the child’s name, the date, time and description of the incident, actions taken and by whom and evidence of parental knowledge of the incident. Reg 46 (HS27)

When a notifiable/infectious disease is detected, or a parent informs the centre their child has a notifiable / infectious disease the Head teacher or teacher in charge will contact the Centre Manager and or Senior Management. Management will then contact Ministry of Health for advice and guidance. (Ministry of Health Regulations)

IMMUNISATION REGISTER
An immunisation register will be kept for all children in the office.
Parents will be asked if their child is immunised in the centre enrolment form.
Parents will be asked to bring in their child’s Plunket or immunisation schedule to be photo copied. This information will be kept in the immunisation register and a copy attached to their child’s enrolment.
Parents will be reminded to bring in their immunisation schedule by the Head Teacher / team.
Immunisation information will be entered into the APT programme.
In the event of an infectious illness or disease outbreak, the Ministry of Health will advise parents of children who are not immunised to keep their child at home. The Ministry of Health will inform parents when their child may return to preschool. Parents will be told of this procedure on enrolment and when this policy is reviewed.

HYGIENIC PRACTICES
Vomit or diarrhoea will be cleaned up immediately. Staff will:
· Isolate the area.
· Wear rubber gloves when cleaning.
· Rubber gloves will be disposed of in the outside rubbish bin after clean up

· job is complete.
· Use disinfectant and warm water to clean the area.
· Dispose of soiled water down the toilet.
· Wash all soiled cloths separately in hot water
Reg 45(PF 26)

 Children will be showered in the preschool changing room with soap and water. Their soiled clothes put in a plastic bag and sent home. Staff will wear rubber gloves when dealing with sick children and dispose of them when clean up job is complete. The shower area will be washed down with disinfectant after use (45PF26)

 Soiled cloths and towels will be washed in the washing machine found in the laundry room. Staff will wear rubber gloves when dealing with soiled cloths. Warm or hot water and measured laundry detergent will be used (Directions on laaundary powder container will be followed). Clothes and linen will be dried in the dryer found in the garage. Reg (46/HS2)

Staff will ensure good hand washing procedures occur. Foam soap will be in all bathrooms and sanitizing solutions available. Hands will be dried on paper towels. (Paper towel dispensers found beside every hand basin). Paper towels will be thrown into rubbish bins after use. Rubbish bins found alongside wash basins. Rubbish bins will be emptied daily into the large rubbish bin outside. Reg45 (PF21)

The Ministry of Education will be contacted when the illness is serious. Reg (HS34)

Staff will review this policy three yearly or when new staff are employed.

REFERENCES
Education (ECS) Regulations 2008
Reg 43 (C13)
Reg 45 (PF21) (PF26) (PF27)
Reg 46 (HS2)(HS20) (HS25)(HS26) (HS27) (HS30)
Reg 57
Child Enrolment form
Ministry of Health Regulations
Pandemic Policy
Hand washing Policy
Laundering Policy
Cleaning Policy (Rubbish collection)
Agency list

Review date: December 2016 Next review date: October 2019

Signature:
Appendix:

All other infectious illnesses and exclusion from Centre information, is provided on Ministry of Health list (in changing room & kitchen).

List of Infectious Illnesses – (Infectious and Notifiable Diseases are listed in the
 Exclusion Policy).

· Campylobacteriosis
· Chickenpox
· Conjunctivitis
· Giardiasis
· Hand, foot and mouth disease
· Head lice
· Hepatitis
· Hib (Haemophilus influenzae type b)
· HIV (Human Immunodeficiency Virus) and low immunity
· Impetigo
· Measles
· Meningitis
· Meningococcal disease
· Mumps
· Whooping cough (Pertussis)
· Ringworm
· Rotavirus
· Rubella (German Measles)
· Salmanellosis
· Scabies
· Shigellosis
· Streptococcal sore throat
· Tuberculosis (TB)

The Human Rights Act protects those with AIDS and HIV infection in educational facilities and in employment, as stated in information from the New Zealand Educational Institute:

· Students cannot be excluded from a school or other educational institute on the grounds of HIV infection or assumed infection.

