	Sick Child Policy
	2012

It is the nursery policy to encourage and promote good health and hygiene for all the children in our care. Children should not be left at nursery if they are unwell. If a child is unwell then they will prefer to be at home with their parent(s) rather than at nursery with peers

We will follow these procedures to ensure the welfare of all children within the nursery:

· A copy of the exclusions are provided to parents on settle in and are also kept in the policy procedure book and the Health Protection Agency policy poster is displayed in both rooms.
· All staff should complete Basic First Aid

· With the welfare of the sick child in mind and in the interests of the remaining children in the nursery, if in the opinion of the staff a child becomes ill during the day, then the parent/carer will be contacted and requested to collect him/her as soon as possible.

· The staff of the nursery must be convinced that the child has returned to good health before re-admitting him/her.

· In the case of a serious accident or illness occurring then the parent/carer will be contacted immediately along with the child’s GP and the appropriate action taken. Signed parental consent will be required prior.

· In the unlikely event of the parent not being available the senior staff member will assume charge and if necessary take the child to hospital along with all relevant details. Signed parental consent will be required prior.

· It is important that children are not subjected to the rigours of the nursery day, which requires socialising with other children and being part of a group setting, when they have first become ill and require a course of antibiotics. Our policy, therefore, is to exclude children on antibiotics for the first 48 hours of the course

· The nursery has the right to refuse admission to a child who is unwell. This decision will be taken by the manager on duty and is non-negotiable

· Information/posters about head lice are readily available and all parents are requested to regularly check their children’s hair. If a parent finds that their child has head lice we would be grateful if they could inform the nursery so that other parents can be alerted to check their child’s hair.

If a child becomes ill or infectious whilst at the Nursery the Procedure is:

· Take the child’s temperature (unless they have had sickness and diarrhoea).

· Phone the parents, explain their child is unwell, let them know the symptoms and ask them to collect their child as soon as possible.

· During this time the child will be cared for in a quiet, calm area with their key person

· One member of staff to sit with the child in a quiet place away from other children, if possible, until the parents arrive.

· Should a child have an infectious disease, such as an eye/ear infection or sickness and diarrhoea, they should not return to nursery until they have been clear for at least 48 hours

· Staff to ensure parents comply with the nursery and Health Protection Agency Policy.

· It is vital that we follow the advice given to us by our registering authority and exclude specific contagious conditions, e.g. sickness and diarrhoea, conjunctivitis and chicken pox to protect other children in the nursery. Illnesses of this nature are very contagious and it is exceedingly unfair to expose other children to the risk of an infection

· If a contagious infection is identified in the nursery, parents will be informed to enable them to spot the early signs of this illness. All equipment and resources that may have come into contact with a contagious child will be cleaned and sterilised thoroughly to reduce the spread of infection

Procedure parents need to follow if their child is likey to be absent due to illness
· We ask parents to inform the nursery if your child is not attending nursery because they are unwell, if possible before the start of their session.

· It is essential that parents/carers let the nursery know if their child has been unwell in the 24 hours prior to attending nursery. This will help us to keep an extra special watch on your child.

· If your child has an infectious disease please let us know as soon as possible in order that we can inform other parents in the nursery. We will keep your child name confidential.
· Parent need to ensure they comply with the nursery/Health Protection Agency policy for the health and safety of all children who attend the nursery.

Mediction
· IF YOU HAVE ADMINISTERED MEDICINE OF ANY KIND IN THE PREVIOUS 12 HOURS IT IS VITAL YOU INFORM THE NURSERY IN ORDER THAT WE CAN PROVIDE CONTINUITY OF CARE.

· Medication will be given to those children who need it to treat an ongoing medical condition, e.g. asthma inhalers. Please discuss your individual needs with the Nursery Manager. (see medication policy)

· Antibiotics will be given to children who are prescribed them by their GP, however parents should note that these will be administered from the third day onwards, and parents are asked to keep their children away from the nursery during the 24hours. Please discuss your individual needs with the Nursery Manager.

In an emergency:

· Dial 999 inform operator you need an ambulance to the nursery in Circle of friends day Nursery, Lady Lane, Longford, Coventry, CV66AZ.

· One member of staff, a First Aider, to stay with child.

· Other staff to keep other children away from the sick or injured child.

· The Childcare Manager, Deputy Manager or senior member of staff to phone parents and calmly explain the situation and ask them to come to the nursery.

· If the child needs to go to hospital take the child’s file to the hospital The file carries all the child’s information plus emergency treatment consent slip signed by the parents.

· Ask ambulance crew which hospital the child will be taken to.

· If unable to contact the parents, the Manager, Deputy Manager or Senior Staff to go with the child.

· Staff to continue trying to contact parents to inform them of the situation and let them know where their child has been taken.

Informing Ofsted

· If a child has a notifiable disease, or two or more children have food poisoning, the nursery manager will inform Ofsted and the Local Health Protection Unit. (see notifiable diseases in Policy and Procedure Book)
· Notification will be made as soon as is reasonably practicable, but in any event within 14 days of the incident occurring.

· Managers will act on any advice given by the Health Protection Agency and inform Ofsted of any action taken.

Meningitis procedure

· If a parent informs the nursery that their child has meningitis, the nursery manager should contact the Infection Control (IC) Nurse for their area, and *Ofsted/*Care and Social Services Inspectorate Wales (CSSIW)/*Care Inspectorate (*delete as appropriate). The IC Nurse will give guidance and support in each individual case. If parents do not inform the nursery, we will be contacted directly by the IC Nurse and the appropriate support will be given.

Transporting children to hospital procedure
· If the sickness is severe, call for an ambulance immediately. DO NOT attempt to transport the sick child in your own vehicle

· Whilst waiting for the ambulance, contact the parent and arrange to meet them at the hospital

· A senior member of staff must accompany the child and collect together registration forms, relevant medication sheets, medication and the child’s comforter. A member of the management team must also be informed immediately

· Remain calm at all times. Children who witness an incident may well be affected by it and may need lots of cuddles and reassurance.

Implement on 13.11.2012

Review 13.11.12

