BUTTONS DAYCARE NURSERY LTD

	Early Years Foundation Stage Safeguarding and Welfare Requirements:

Promoting Health and Hygiene.

Managing children with allergies, or who are sick or infectious

(Including reporting notifiable diseases) This policy to be read alongside Administering Medicines.
Policy Statement
Our provision is committed to the health and safety of all children and staff who play, learn and work here. As such, it will sometimes be necessary to require a poorly child to be collected early from a session or be kept at home while they get better.
PROCEDURES
For children who are sick or infectious

Parents/carers will be notified immediately if their child has become ill and needs to go home. Poorly children will be comforted, kept safe and under close supervision until they are collected. If their temperature is raised they will be kept cool by removing clothing and Calpol may be administered, as described in the Administering Medicines policy.
If a child has had to go home prematurely due to illness, in particular sickness or diarrhoea, (after 3 loose nappies), they should remain at home until they are better for at least 48 hours, or according to the times set out in the table, located at the back of this policy. If a member of staff becomes ill at work, similar restrictions on their return will apply.
If a child or member of staff becomes ill outside of the settings hours, they should notify the setting as soon as possible. The minimum exclusion periods outlined in the table at the end of this policy, will then come into operation depending on their illness.
Reporting of ‘notifiable diseases’

· If a child or adult is diagnosed suffering from a notifiable disease under the Public Health (Infectious Diseases) Regulations 1988, the GP will report this to the Health Protection Agency

· When the setting becomes aware, or is formally informed of the notifiable disease, the manager informs Ofsted and acts on any advice given by the Health Protection Agency. Any incident of food poisoning affecting two or more children, the same procedure applies.

Procedures for children with allergies

When parents start their children at the setting they are asked if their child suffers from any known allergies. This is recorded on the registration form.
If a child has an allergy, a risk assessment form is completed to detail the following:

· The allergen (i.e. the substance, material or living creature the child is allergic to such as nuts, eggs, bee stings, cats etc)

· The nature of the allergic reactions e.g. anaphylactic shock reaction, including rash, reddening of skin, swelling, breathing problems etc

· What to do in the case of allergic reactions, any medication used and how it is to be used (e.g. Epipen)

· Control measures – such as how the child can be prevented from contact with the allergen

· Review

This form is kept in the child’s personal file and a copy in the room where the child is cared for, so staff can see it.
Parents inform staff on how to administer medication in the event of an allergic reaction. Also cross reference to our Medication Policy for further guidance.
Generally, no nuts or nut products are used in the setting and parents are made aware of this so that none are accidentally brought into the play rooms e.g. for a party

If children are prone to feverline convulsions, again this information is recorded on a care plan format.
HIV/AIDS/Hepatitis procedure

· HIV virus, like other viruses such as Hepatitis, (A,B and C) are spread through body fluids. Hygiene precautions for dealing with body fluids are the same for all children and adults
· Disposable gloves and aprons are used when changing children’s nappies, pants and clothing that are soiled with blood, urine, faeces or vomit

· Any soiled clothing/bibs belonging to the child will be double bagged and will be tied and passed onto parents. Soiled clothing will not be rinsed by any staff, as outlined in the Public Health Guidelines.
· Spills of blood, urine, faeces or vomit are cleared using disinfectant solution and mops/cloths. Cloths are then disposed of in the correct manner

· Tables and other furniture, furnishings or toys affected by blood, urine, faeces or vomit are cleaned using a disinfectant

Head lice

When a case of head lice is discovered, the situation will be handled carefully and safely. The child concerned will not be isolated from other children, and there is no need for them to be excluded from activities or sessions.
· On identifying cases of head lice, parents/carers will be informed via a notice, and will be advised to speak to staff members for further advice and guidance on treating head lice.
· Staff should check themselves regularly for lice and treat whenever necessary.
	This policy was adopted at a meeting of …………………………………………………………………………
Held on ……
Date to be reviewed ………
Signed on behalf of all the management and staff at Buttons Nursery

……….............
Name of signatory ……

Role of signatory ………

