

CENTER FOR
EARLY LEARNING
PROFESSIONALS
Professional Development • Technical Assistance • Research

*Re-Opening Child Care in
Rhode Island: Health and
Safety Guidance for Child
Care during the COVID-19
Pandemic*

Learning Objectives

Participants will:

- Gain knowledge about CDC, RI Dept. of Health, and RI Dept. of Human Services guidance for providing child care during the pandemic.
- Consider how you will implement practices based on the guidance.
- Plan for maintaining best practices.

center-elip.org

2

Topics

- CDC Guidance for Child Care Programs
- Additional Guidance from DHS & Review of Applicable Regulations
- Developmentally Appropriate Practices & Supporting Children and Families

center-elip.org

3

Planning for These Policies

- Child illness policy
- Drop-off and pick-up procedures
- Cleaning and sanitization protocols
- Handwashing guidelines
- Staffing plan
- Plan for gross motor play for stable groups

center-elip.org

4

CDC Guidance for Child Care Programs Remaining Open

The CDC has recommended additional considerations for child care programs remaining open during the COVID-19 pandemic:

- Implementing social distancing strategies
- Maintaining a safe staff-child ratio
- Intensifying cleaning and disinfecting efforts
- Modifying drop off and pick up procedures

center-elip.org

5

Social Distancing Strategies

- Separate stable groups of children
- Do not use indoor common spaces
- Shared outdoor play spaces need to be cleaned frequently
- Limit movement across spaces
- Provisions for shared bathrooms

center-elip.org

6

Visitors

- Visitors should be discouraged from visiting the program during the pandemic.
- Any visitors should document their arrival and departure on a visitor log that is kept onsite and available.
- All visitors must complete the screening tool.

center-elip.org

7

Group Size & Ratios

- Stable groups
- Children should be grouped with the same children everyday- not mixed
- If possible, staff should not move between groups of children

This Photo by Unknown author is licensed under CC BY-SA-NC.

center-elip.org

8

Family Child Care Capacity

- Stable groups of ten children or fewer- with no more than a maximum group of 12 (including providers, assistants, and household members)
- Capacity for a provider with no other individuals in the home- 6 children
 - 2 children under 18 months
 - 2 additional children under 6 years old
- Capacity for a provider with no other individuals in the home that does have an assistant- 8 children
 - No more than 4 children under 18 months
- If the provider has children or other individuals in the home capacity numbers must be adjusted to limit the total number in the home to 12 or less during child care

center-elip.org

9

Group Family Child Care Home Capacity

- Child care must be carried out in stable groups of 12 individuals or fewer
- All individuals in the home count toward the total of 12- the maximum number of 12 individuals is inclusive of everyone in the home
- Each shift of child care must adhere to this definition

center-elip.org

10

Child Care Center Capacity

- Child care is carried out in stable groups of 10 children

Age Group	Maximum Staff/Child Ratios	Maximum Staff/Child Group Size
Younger Infants (6 weeks- 12 months)	1:4	2:8
Older Infants (12-18 months)	1:4	2:8
Toddlers (18-36 months)	1:6	2:10
Preschool 3	1:9	2:10
Preschool 4	1:10	2:10
Preschool 5&6	1:10	2:10
School Age K	1:11	2:10
School Age G1+	1:11	2:10

center-elip.org

11

Cleaning Requirements

center-elip.org

12

How to Clean and Disinfect

Hard (Non-porous) Surfaces

- If surfaces are dirty, they should be cleaned using a detergent or soap and water prior to disinfection.
- For disinfection, most common EPA-registered household disinfectants should be effective. Follow manufacturer's directions.

Soft (Porous) Surfaces

- If dirty, clean with appropriate cleaners indicated for use on these surfaces.
- Then launder items in accordance with the manufacturer's instructions using the warmest appropriate water setting for the items and then dry items completely OR use EPA-registered disinfectants.

center-elp.org

13

Considerations for Toys & Materials

center-elp.org

- Remove any materials and toys that cannot be cleaned and sanitized.
- Do not share materials between classrooms.
- Maintain precautions for mouthed toys.
- Cloth toys should be washed before being used by another child.
- Books do not require additional cleaning or disinfecting procedures."

Considerations for Bedding and Clothes

- Use only bedding that can be washed.
- Store bedding in individually labeled bins or bags.
- Label cots/cribs for each child's individual use and place 6 feet apart.
- Wash items as appropriate in accordance with the manufacturer's instructions. If possible, use the warmest water setting for the items and dry items completely.

center-elp.org

15

Routine Cleaning Schedule & Plan

Written plan:

- What/where is cleaned daily? Weekly?
- Special accommodations for high-touch surfaces
- Who will be responsible for cleaning?
- Plans for cleaning toys, soft surfaces, shared spaces
- Adhering to cleaning and sanitizing procedures

center-elip.org

15

Example of Routine Schedule

K Caring for Our Children: National Health and Safety Performance Standards

Routine Schedule for Cleaning, Sanitizing, and Disinfecting

Area	Area Type	Clean	Sanitize	Disinfect	Daily, at the end of the day	Weekly	Monthly	Comments
CLASS AREA								
• Classroom surfaces	Classroom Surfaces	Check	Sanitize					Use a sanitizer with 70% alcohol.
• Tables & chairs	Classroom Surfaces	Check	Sanitize					Use a sanitizer with 70% alcohol.
• Toys & equipment	Classroom Surfaces	Check	Sanitize					Use a sanitizer with 70% alcohol.
• High-touch surfaces	Classroom Surfaces	Check	Sanitize					Use a sanitizer with 70% alcohol.
• Floor	Classroom Surfaces	Check	Sanitize					Use a sanitizer with 70% alcohol.
• Restrooms	Restrooms	Check	Sanitize					Before serving lunch.
• Hallways	Hallways	Check	Sanitize					
• Kitchen	Kitchen	Check	Sanitize					
OUTSIDE AREA								
• Playground	Playground	Check	Sanitize					Use a sanitizer with 70% alcohol.
• Restrooms	Restrooms	Check	Sanitize					Use a sanitizer with 70% alcohol.
• Hallways	Hallways	Check	Sanitize					
• Entry & exit	Entry & exit	Check	Sanitize					

center-elip.org

17

Handwashing Protocols

Wash Your Hands!
¡Lávase Las Manos!

- 1 Wet Hands**
Mojéate las manos
- 2 Soap**
Enjabónese
- 3 Wash for 20 seconds**
Lávase las manos por 20 segundos
- 4 Rinse**
Enjuáguese
- 5 Dry**
Secuese las manos
- 6 Turn Off Water with Paper Towel!**
Cierra el grifo usando un toallito de papel

Product by University of North Carolina System & Carolina Center for the Children/Carolina Center Health Department

center-elip.org

18

Handwashing Guidance

- Wash hands following the protocol, at least 20 seconds, especially:
 - When entering the classroom and coming in from outside
 - After coughing, sneezing, blowing nose
 - Before and after prepping food, eating, or feeding children
 - Before and after diapering
 - After coming in contact with any bodily fluid
 - After using the toilet or assisting a child in the bathroom
 - Handling garbage

center-elip.org

19

Recommendations for Meals and Snacks

- All meals and snacks should be brought from home.
- Children should not share food or utensils.
- All family-style meals and snacks should be avoided.

center-elip.org

20

Modifying Drop-Off & Pick-Up Procedures

- Set up hand hygiene provisions at entrance.
- If possible, place sign-in stations outside of the program.
- Designate staff for this task.
- Consider staggering arrival and departure times.

center-elip.org

21

Screening for Illness

- If anyone in the home has a fever or cold symptoms- children should not be sent to the program.
- Families and staff will sign off each day at drop-off that no one in the home has a fever or cold symptoms using the COVID Screening Tool provided.

Screening Tool for Children & Staff

COVID-19 Screening Tool

Date: _____ Name: _____

Reason for entering facility: _____

Health/Medical Conditions (Include all current conditions): _____

COVID-19 Symptoms	YES	NO
• Cough		
• Sore throat or difficulty swallowing		
• Fatigue		
• Runny nose		
• Fever		
• Loss of taste or smell		
• Headache		
• Nausea		

The purpose of this COVID-19 Screening Tool is to identify children and staff who are at risk of COVID-19. It is not intended to diagnose COVID-19. If you have any questions, please contact the Center for Early Learning and Innovation at (630) 318-1234.

COVID-19 Symptoms	YES	NO
• Cough		
• Sore throat or difficulty swallowing		
• Fatigue		
• Runny nose		
• Fever		
• Loss of taste or smell		
• Headache		
• Nausea		

Facility Name: _____ Staff Signature: _____

Contact Center for ELI? YES NO

Illness Policies

Isolate sick children immediately in a specified room or area

Contact families immediately

If child agrees, he or she should wear mask

Guidance on Quarantining Practices

Decisions about quarantining due to COVID-19 exposure will be made in partnership with RI Dept. of Health.

center-elip.org

25

Disclosure of Quarantining Instruction

- Family Child Care Home: Immediately contact DHS Child Care Licensing if family child care provider, assistant or member of household has been instructed to isolate or quarantine due to COVID-19 exposure
- Child Care Center: Immediately contact DHS Child Care Licensing if any staff members have been instructed to isolate or quarantine due to COVID-19 exposure
- Failure to report an instruction to quarantine could result in revoking of child care license.

center-elip.org

26

Plan for Safety for Staff

- Create a plan for the event of increased staff absences.
- Reach out to potential substitutes now to determine their availability.
- Plan for safety in the building- increased cleaning, limits on where staff go, systems that align with social distancing.

center-elip.org

27

Personal Protection Considerations

- All adults are required to wear face masks.
- Cloth masks or face covers are acceptable.

center-eip.org

28

Special Considerations for Infants & Toddlers

- The nature of high- quality infant and toddler care requires lots of holding, cuddling, and being close.
- You can protect yourself by:
 - Wearing a large button-down shirt or smock
 - Using one shirt or smock per child to reduce exposure between children
 - Wearing long hair in an up-do or away from neck and face
 - Wash your hands, face, neck, chest, etc. often
 - Place contaminated clothes in a plastic bag and launder at home.

center-eip.org

29

Supporting Children's Emotional Health

- Reassurance
 - Safety, acknowledge emotions
- Routines
 - Schedules support predictability
- Regulation
 - Validation and practice

center-eip.org

30

Maintaining Developmentally Appropriate Practice

Shaby Wasson (Flickr)
SA 2.0

center-elip.org

31

Supporting Families

center-elip.org

32

Questions for Reflection

- What burning questions do you still have?
- What are your biggest concerns?
- What do you feel most equipped to handle?

center-elip.org

33

National Resources & Guidance

- Centers for Disease Control and Prevention (CDC)
<https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/guidance-for-childcare.html>
- Caring for Our Children, (CFOC)
<https://nrckids.org/CFOC>
- Child Care Aware of America
<https://info.childcareaware.org/coronavirus-updates>

center-elp.org

34

Local Resources & Guidance

- Rhode Island Department of Health
<https://health.ri.gov/diseases/ncov2019/>
- Rhode Island Department of Human Services
<http://www.dhs.ri.gov/Programs/CCAPProviderResourceNewPageLAC.php>
- The Center for Early Learning Professionals
www.center-elp.org

center-elp.org

35

Contact Information

The Center for Early Learning Professionals
401-736-9020
www.center-elp.org

DHS Contact
DHS.ChildCareLicensing@dhs.ri.gov

info@center-elp.org

center-elp.org

36
