
Injury Prevention

in Child Care:

Playground Safety and

Outdoor Learning

1 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

 Your name

 Your agency

 Date of training

2 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Introductions

 Please share with the group

Your name

Your agency

Your favorite playground activity

3 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Training Objectives

 Understand the role of the CCHC

in promoting playground safety and

outdoor learning

 List hazards most common to

playground structures

 Provide suggestions for how an

outdoor environment can be

optimized for children

4 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Opening: Take a Guess

 Find a partner.

 Take 5 minutes to brainstorm with
your partner 3-6 facts about
playground safety and outdoor
learning.

 During the presentation, listen and
circle the facts that are shared.

5 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

The Role of the CCHC

1. Preventing playground-related

injuries

2. Working with child care staff to

make the outdoor environment

engaging

6 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Child Care Injury Statistics

 More than 200,000 children ages 14
and younger are treated in emergency
rooms each year due to a playground-
related injury (CDC, 2004).

 Nearly half of the injuries sustained
are considered severe and include
fractures, concussions,
dislocations, and amputations
(Tinsworth and McDonald, 2001).

7 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Child Care Injury Statistics

(continued)

 There are about 90,000 playground-

related injuries each year (Consumer

Product Safety Commission, 1999).

 A 1999 study found

 24% of the child care settings did not

have safe playground surfacing, and

 27% of the child care settings did

not keep the playground surfacing

well-maintained (CPSC, 1999).

 8 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Child Care Injury Statistics

(continued)

 About 15 children die each year

from playground-related injuries

(CPSC, 1999).

9 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

CFOC Recommendations
 An inventory of equipment once at time of

purchase and when changes are made,

 An audit of active play areas by an

individual with specialized training in

playground inspections once a year,

 Monthly inspections to check for CPSC

recalls or hazard warnings, broken

equipment, or equipment in poor repair

that needs attention. 9.2.6.1

10 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

CFOC Recommendations

(continued)

 Daily safety check for hazards such as

broken bottles, insect nests and packed

surfacing under swings and slides, and

 An inspection to examine deterioration of

structures and to initiate correction or

removal of hazards once a month and

whenever injuries occur. 9.2.6.1

6/27/2013 The National Training Institute for Child Care Health Consultants 11

Site Specific Safety

Assessment Checklist

 Every child care facility should have

daily and monthly safety checklists

in place that are specific to their own

facilities and environments.

12 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Supervision

 Being alert and attentive

 Being aware of age-appropriate

equipment

 Evaluating and inspecting hazards

 Observing signs

13 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Supervision (continued)

 Knowing and applying safe

playground rules

 Training the children on how to use

the playground equipment correctly

 Being consistent with the indoor

adult-child ratio

14 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Supervision (continued)

 Intervening when inappropriate

behavior occurs

 Ensuring safe clothing for children

 Having injury prevention and

response plans

15 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Effective Supervision

 Assign staff members to a “zone.”

 Rotate staff to help relieve

monotony and/or fatigue.

 Maintain, at minimum, the same

staff-child ratio that is used in the

classroom.

16 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Effective Supervision

(continued)

 Review the playground rules with

children before outdoor play.

 Be prepared for an emergency by

having a detailed plan and a fully

equipped first aid kit that is easily

accessible.

 Always arrive at the playground

ahead of the children.

17 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Effective Supervision

(continued)

 Check playground for hazards.

 Report broken or dangerous

equipment immediately and

prohibit children from playing on it.

 Be alert; delay adult conversation.

18 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Effective Supervision

(continued)

 Plan and explain teacher-organized

games with children while indoors

to avoid distraction when outside.

 Move around the playground so the

children (and staff) can be seen,

and they can see you.

 Make sure children are using

play structures appropriately.

19 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Effective Supervision

(continued)

 Stay in close proximity of a child who
is challenged or is trying out an
activity for the first time.

 Discourage rough play.

 Follow cold and hot weather
temperature and air quality
advisories from the National
Weather Service in evaluating
suitability for outdoor play.

20 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Design of the

Outdoor Play Area

Appropriately designed playgrounds have:

 Natural elements, vegetation, trees,
land forms, topography

 Sand, water

 Soft surface material (Ex: sand,
wood chips, rubber, or pea gravel
for children age 3 and over)

 What else?

21 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Other Design

Considerations
 Proximity of pathways, emergency

equipment storage, restrooms, water
fountains, exits

 Location away from parking areas
and roads

 Shade covering for sun protection

 Equipment appropriate for the
size and age of the child

 Drainage

22 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Accessibility

 The Americans with Disabilities Act
requires that all public accommodations
be accessible to people with disabilities.

 Child care centers are considered public
accommodations and must be accessible.

 Reasonable modifications must be made
to the building and outdoor space to
accommodate the needs of children
with disabilities.

23 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

The Role of the CCHC
 Routinely assess playgrounds for

potential risk of injuries.

 Recommend that all structures be
repaired in order to comply with
CPSC standards.

 Recommend that all structures that
cannot be changed to comply with
CPSC standards be removed.

 Periodically check structures to
make sure hazards do not exist.

24 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

The Role of the CCHC

 Periodically review daily and monthly

playground safety checklists and

supervision plans with child care staff.

 Distribute safety information to child care

caregivers/teachers and parents.

 Link child care staff with local

playground safety consultants for

more in depth guidance.

25 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Activity: Playground

Hazards Puzzle

 Divide into four groups.

 Work with your group to put together the
Playground Hazards puzzle.

 After 10 minutes, compare your puzzle to
the Playground Hazards handout.

 Be prepared to share one new fact that
you learned about playground hazards.

26 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Value of Outdoor Play

 Observing the natural habitats of animals
and plants can contribute to a child’s
understanding of science and nature.

 Exploration of the natural environment
through play can aid in the development
of problem-solving skills and promote
sensory learning.

 Outdoor games and activities
promote physical growth.

27 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Value of Outdoor Play

(continued)

 Working in teams and exploring the
outdoors as a group are important for
creative thinking and social skills.

 Solitary play, role-playing, fantasy play,
and group participation in outdoor
settings can contribute to emotional
growth (McGinnis, 2000; Moore,
Golstman, Iacofano, 1992).

28 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Physical Health Benefits

 Allows children to develop large muscle
groups and overall positive physical
development.

 Lets children breath fresh air, which is
relatively free of germs.

 Exposure of the skin to sunlight
promotes the production of vitamin D.
CFOC 3.1.3.2

29 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Mental and Emotional

Health Benefits
 Lets children express themselves.

 Can be an outlet for pent-up energy.

 Let children practice and master
skills.

 Can help prevent depression and
reduce stress among children,
parents, directors, and teachers.

30 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Quality Learning Time

 Play should not follow a set schedule.
Children need time to play without
being rushed.

 Outdoor play time should be viewed as
an extension of classroom activities.

 Try bringing reading, art, dramatic play,
and block areas into the outdoors.

31 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Quality Learning Time

(continued)

 The outdoor environment must comprise

a minimum of seventy-five square feet for

each child using the playground at any

one time . CFOC 6.1.0.1

 It is important that the learning

environment frequently change.

32 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

“Loose Parts” Theory

 The amount and type of materials in any
setting determine the level of creativity
and the possibilities for discovery.

 “Loose parts” can include: paper goods;
tools for writing, drawing, and painting;
materials for construction and collages;
or sculpting materials.

 Larger materials may be collected also.
Include wheelbarrows, foam blocks,

balls, tires, parachutes, etc.

33 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Natural Elements
 Including natural elements can

contribute to outdoor learning and play
experiences.

 This encourages more constructive play
using hypothesizing and building
(Hestenes, Shim, and Debord, 2007).

 Children who interact with the natural
environment are more likely to display
constructive play and less likely to
display functional or repetitive play.

34 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Types of Outdoor Play

 Active Play

• Requires space to move around and

participate in large muscle activities

• Can be child-initiated or organized by

a teacher/leader

 Observing and Resting Outdoors

• Time for children to sit quietly and

observe nature/activities

35 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Types of Outdoor Play
 Quiet Play

• Reading, art projects and nature study

can be done outside as well as inside

• Supports needs of children who do not

want to, or are unable to, participate in

more physically active play

 Dramatic Play

• Allows for creative use of

natural elements as props

36 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Overcoming Obstacles to

Outdoor Learning
 Children should play outdoors when

the conditions do not pose a safety
risk, individual child health risk, or
significant health risk of frostbite or of
heat related illness. CFOC 3.1.3.2

 The outdoor space should be
adaptable and support various types
of play and weather conditions.

37 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Overcoming Obstacles to

Outdoor Learning (continued)

 Children should be protected from the sun

when playing outdoors. CFOC 3.1.3.2, 3.6.3.1

 A covered outdoor space should be

available for playtime during inclement

weather. Shade should also be available.
CFOC 6.1.0.7

38 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

CFOC Standard 3.1.3.2

“Children should play outdoors when the

conditions do not pose a safety risk,

individual child health risk, or significant

health risk of frostbite or of heat related

illness. Weather that poses a significant

health risk shall include wind chill at or

below 15 degrees F and heat index at or

above 90 degrees F, as identified by

the National Weather Service (NWS).”

39 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

POEMS
 Preschool Outdoor Environment

Measurement Scale (POEMS)

• Is a comprehensive scale for assessing
the quality of an outdoor learning
environment in a child care center

• Focuses on 5 domains

 Physical environment

 Interactions

 Play and learning setting

 Program

 Teacher/caregiver role

40 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

The Role of the CCHC

 Emphasize the importance of outdoor
settings as learning environments.

 Ensure that adequate space, materials,
and time are devoted to outdoor learning.

 Ensure that outdoor learning
environments comply with CFOC
standards.

41 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

The Role of the CCHC

(continued)

 Encourage the use of a variety of outdoor
projects and activities that promote
social, physical, emotional, and cognitive
growth.

 Promote the use of a variety of outdoor
activities that accommodate all ages,
sizes, and abilities.

 Collaborate in planning for and
creating an appropriate outdoor
learning environment.

42 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Activity: “Loose Parts”

 Find the “Loose Parts” worksheet in

your Participant’s Packet.

 Work with a partner to complete the

worksheet.

 After 5 minutes, we will come back

together to share ideas.

43 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Take a Guess

 How many facts did you think of

that were shared during the

presentation?

44 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Training Objectives

• Understand the role of the CCHC in

promoting playground safety and outdoor

learning.

• List hazards most common to playground

structures.

• Provide suggestions for how an outdoor

environment can be optimized for

children.

45 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Ticket Out

 You must create your own “ticket” to get
out the door!

 On a sticky note, write:

• One thing you will do with the

information you learned

• What you liked best about the session

 Hand your sticky note to me or stick it
to the wall by the door on your way
out.

46 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

Evaluation

 Please take 5 minutes to complete the

evaluation in your Participant’s Packet.

 Thanks for coming today!

47 ©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013

