
[image: image1.png]

SICKNESS AND MEDICAL SAFETY POLICY

Antibiotics/Medicines

· Staff at St Joseph’s can only administer medicines that have been prescribed by a doctor. Staff are not permitted to administer medicines containing Paracetamol unless they are prescribed and appropriately labelled with the individual child’s name.
· The school and nursery will not keep their own stock of such over the counter medications

· Children are not allowed into school/nursery for the first 48 hours of taking antibiotics.

· If the child has no temperature and feels well and able he/she can return to school after the first 48 hours of treatment.

· It is preferable that if the child is still taking Antibiotics then parents/carers administer them at home before and after school.

· If this is not possible then parents/carers must give written consent for the Antibiotics to be administered by a member of staff in school. (A consent form must be filled in at Reception on the morning of the child’s return to school).

· Where staff feel the pupil is old enough to self-administer the dosage, and after checking the correct dosage according to the bottle/package, the pupil should be watched while they take the required dose.

· Medicines must be handed to the child’s class teacher who will store it in the First Aid cupboard in the staffroom until it is needed or the fridge if necessary.

Sickness and Diarrhoea
· If a child has a bout of diarrhoea or vomiting whilst at school/nursery the child parent/guardian must be called and instructed to collect the child immediately.
· Where a child has been vomiting or has suffered a bout of diarrhoea he/she must not attend school/nursery until 48 hours after the last bout.

Inhalers
· Children from Reception class to Year 6 must carry and look after their own inhaler.

· In addition to this a spare inhaler, clearly labelled, must also be given to the school first-aider, kept at school and stored in the first aid cupboard in the staff room.

· As the children are not based in their classroom all day every day it is essential that children keep their inhaler with them at all times. This is obviously easier for some children to manage than others because of their age and maturity.
· Inhalers must be clearly labelled.

· Children in Nursery who require an inhaler with volumatic (if needed), must ensure that it is clearly labelled and this will be kept in the child’s room at all times. (This will be in addition to the one kept at home).

· Inhalers should be taken to all outside activities, e.g. trips, games, swimming, educational visits, etc.

· Staff in After School Club and Holiday Club are made aware of which children are asthmatic.
· The administration of such ‘as required ‘ medication will be recorded on a medication form for nursery aged children and those unable to self-medicate

Infectious Skin Conditions
· The child must not attend school until treatment has begun.

· If the condition is being treated by a topical cream, the child can return to school after 24 hours.

· If the condition is being treated by oral Antibiotics then the child must not return to school for 48 hours after the first dose has been administered.

· Pupils with Verrucas will only be allowed to swim with swim socks.

Hand Foot & Mouth

Hand Foot & Mouth is infectious until the spots and mouth ulcers have gone. Therefore, pupils should not attend school/nursery until the symptoms ease, all blisters have dried, and they are feeling better. This usually takes a week or so.

However the pupil can be mildly infectious for several weeks longer as the virus may be passed out with the faeces (stools) for several weeks after the symptoms have gone. Therefore, it is sensible to maintain good hygiene to reduce the chance of passing on the virus. For example:

· Make sure the child washes their hands thoroughly after using the toilet.

· Aim to keep mouth and nose covered when coughing and sneezing. Wipe the nose and mouth with disposable tissues.

· Soiled nappies and tissues should be handled with care. Washing hands thoroughly after handling.

· Do not share cups, eating utensils, towels etc., whilst ill with this infection and for several weeks afterwards.
Anaphylaxis Reactions
· Pupils who are liable to suffer a severe reaction must carry their own Epipens with them at all times in a bum bag. A spare Epipen clearly labelled will be kept in the First Aid cupboard in the Staff room on the first floor.

· Ensure that the Epipen is in date. The Epipen should be stored at room temperature and protected from heat and light. It should be kept in the original named box.

· Expiry dates and discoloration of contents should be checked by the school first aider termly. The Epipen should be replaced by the parent(s) at the request of the school first aider.
· The use of the Epipen must be recorded, with time, date and full signature of the person who administered the Epipen.

· Once the Epipen is administered, a 999 call must be made immediately. If two people are present, the 999 call should be made at the same time of administering the Epipen. The used Epipen must be given to the ambulance personnel. It is the parent’s responsibility to renew the Epipen before the child returns to school.

· If the child leaves the school site e.g. school trips, the Epipen must be readily available.
Taking Children to Hospital
· We will take a pupil to hospital immediately after an accident in school should the injury be more serious than can be catered for on the premises, or if we have any serious concerns.

· An ambulance will be called if in our judgement the pupil cannot be moved.

· Where we take a child to hospital the following procedures will be followed:

· two members of staff in the vehicle.

· take the necessary data to the hospital.

· inform the pupil’s first or second contacts of the situation so they

can meet their child at the hospital.
St. Joseph’s School and Nursery

PAGE
1

_1118818924.bin

