HEALTH POLICY
	Windmill Pre-School will promote the good health of the children, take necessary steps to prevent the spread of infection and take appropriate action when they are ill.

Hygiene

The pre-school will ensure that:

1. All practitioners are kept up to date with changes in hygiene practices to ensure good practices are observed in order to prevent the spread of infection.
2. Children will learn about personal hygiene and the importance of washing hands using liquid soap, drying their hands on green paper towels and disposing of the paper towels in the bin provided, before eating food, after using the toilet, after gardening and after playing outdoors.

3. The children are encouraged to blow and wipe their noses on tissues, which are appropriately disposed of.

4. The children are encouraged to shield their mouths when coughing and/or sneezing.

5. All practitioners are made aware of how infections, including HIV infection, can be transmitted and how to avoid these.
6. All practitioners are made aware of the procedures to be followed when cleaning and clearing up bodily fluids, this includes:

a. Nappy changes/toileting

b. Nasal discharge

c. Vomit
d. Blood
Cleaning

Cleaning routines are in place to prevent the spread of infection for toilets, kitchen, nappy changing areas, classrooms and general areas.
1. Appropriate cleaning materials and equipment are used for different areas of the Pre-School and are stored separately.
2. Cleaning materials must be diluted as per manufacturer’s instructions and stored out of reach of the children.
3. All toys and equipment are regularly cleaned with anti-bacterial cleaner.

Animals

1. Any animals on the premises are safe to be in the proximity of children and do not pose a health risk.
2. Animals are treated with care and are looked after appropriately.

Sandpits

Sandpits are protected from contamination and the sand is clean.
Accidents & Injuries

1. The pre-school will notify Ofsted and the Local Safeguarding Children’s Board of any serious accident, injury to, or the death of, any child whilst in their care, and act on any advice give. Notification will be made as soon is as practicably possible but in any event within 14 days of the incident occurring.
2. The pre-school will follow the October 2013 changes to HSE (Health & Safety Executive) guidance on RIDDOR (Reporting of Injuries, Diseases & Dangerous Occurrences Regulations).
3. Parents will be notified as soon as possible if their child suffers any head and/or facial injury; gash or wound; fractured or broken limb, or any other serious injury, whilst at Pre-School.

4. If a child arrives at Pre-School with an injury, the parent will be asked to complete an existing injury form with a member of staff, which the parent must sign to acknowledge the entry.

5. A child may be refused entry to the Pre-School until he/she has been checked over by a doctor if he/she arrives at the Pre-School with a serious wound or injury.

6. In the case of an accident/injury happening at Pre-School the accident log must be completed and signed by the first aider, witness and parent. The parents must sign the log to acknowledge the entry. Details to be included are the child’s name, details of the accident or injury, where, when, how and the time the accident or injury occurred and details of first aid treatment given. These records will be kept separate to the children’s progress records and will only be accessible to those who would need to know.
7. A Head injury form will be sent home with any child who received a bumped head, whilst at Pre-School.
8. If a child has deliberately injured another child, then an incident must be completed and signed by the parent, whose child caused the injury, so that they are aware of what their child has done.
Sick Children
1. With regard to sick children the pre-school will follow the Health Protection Agency guidelines on Infection Control and Communicable Diseases in Schools, Colleges and Pre-School.
2. Parents are asked to keep their children at home if they have an infection or are unwell and to inform the Pre-School as to the nature of the illness, so that the Pre-School can alert other parents and make careful observations of any child who seems unwell. This is to prevent other children and staff becoming ill and the potential consequence of having to close the setting.
3. Parents are asked not to bring into the Pre-School any child who has been vomiting or had diarrhoea, until at least 48 hours has elapsed since the last attack.
4. There is no exclusion for conjunctivitis, however if the child’s eyes are particularly sticky you may be asked to obtain lubricant eye drops from the chemist. If symptoms persist for more than two weeks you will be asked to seek medical attention for your child.
5. Details of communicable diseases or other infections going around the Pre-School will be displayed on the front door advising parents of the symptoms to look for and how long to keep their child away from the Pre-School, should their child contract the disease. All notifiable diseases will be reported to the Health Protection Agency.
6. Parents are asked to inform the Pre-School if their child has had a high temperature or been unsettled the night before.
7. The practitioners will monitor children who seem unwell by checking his/her temperature and ensuring the child receives plenty of fluids and if necessary contact parent to come and collect the child. .

8. Practitioners will monitor a child after they have been given any medication and any change in condition or behaviour will be reported to the person in charge.
9. If a child has been sent home with an illness; has vomited or has had a bout of diarrhoea they will not be readmitted to the Pre-School for at least 48 hrs after vomiting/diarrhoea or until the minimum exclusion period has passed. If a child has been prescribed antibiotics he/she will not be allowed to return to the pre-school until 24 - 48hrs after the initial dose, depending on the illness.
10. Parents will have the opportunity to discuss health issues with pre-school staff and will have access to information available to the Pre-School.
11. The Pre-School will maintain links with health visitors and gather health information and advice from the local authority information services and/or other health agencies e.g. environmental health.
12. If a child suffers from an allergy, it is the parent’s responsibility, to ensure that Pre-School is informed of any changes in the child’s condition.
First Aid

The person in charge of the setting, the Manager (Claire Baker), and the deputy manager (Aimee Hale) will be the named practitioners responsible for administering first aid. They have attended Paediatric First Aid courses, which includes training in first aid for infants and young children.
1. All students receive first aid training when undertaking their childcare qualification.

2. All staff will know who the named First Aiders are.
3. Gloves will be worn when administering first aid and medication to prevent spread of infection.

4. When the children are on outings there will be at least one person who has a current paediatric first aid certificate.

5. The Pre-School will ensure that the contents of the first aid box, both complies with the first aid training course and is suitable for children. The contents will be checked monthly kept clean, replenished and replaced as necessary. Sterile items will be kept sealed in their packages until needed. A list of the contents will be kept inside the First Aid Box, which will be kept in an accessible place at all times, but out of reach of children.

6. Parental permission will be obtained on the Confirmation Form for any person holding a valid First Aid Certificate to carry out any first aid treatment on a child or seek advice on emergency medical treatment.

7. Should a child need hospital treatment a senior practitioner will accompany the child to hospital and await the arrival of his/her parent/guardian. The parent will be contacted to inform them of the situation.

8. Where First Aid is given to a child, a written record of the details of the accident and the treatment given will be recorded on the child’s individual accident log. The parent will be asked to sign the record to acknowledge the entry when the child is collected at the end of the session.
Records

1. Parents are requested to keep the Pre-School up to date with contact numbers and medical details.
2. The Person in Charge must inform Ofsted and the Health Protection Agency if they have reason to believe that a child is suffering from a notifiable disease, identified as such in the Public Health (Infection Diseases) Regulations 1988.
Head-lice

If a child has head-lice the parent will be contacted and will be advised to obtain treatment for their child. All parents will be advised that there is a case of head-lice so they have the opportunity to treat their own children.
Sun-Cream.
1. Each child will have his/her own bottle of sun-protector, which is labelled and should be applied before a child comes into the setting.

2. Children will not be allowed outside when it is really sunny unless he/she is wearing a sun hat and are wearing clothing that covers the shoulders.

3. If a child has brought sun glasses into Pre-School they are permitted to wear them.

Links to :

Welfare requirements & Policies

Medicines & Illnesses p21-22

Accident & Injuries policy

Food & Drink p22

This policy was reviewed and amended 11th June 2020
Heloise Ardley - Chair of Windmill Pre-School Management Committee
………………………………….

Claire Baker - Manager of Windmill Pre-School.

……………………………………...

Covid-19 Procedures to be followed during this time.

