
Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

i

Promoting the Health and Safety of Child Care Staff

Trainer’s Guide
Version 1

(Last updated 2/19/2013)

Copyright Information

NTI has obtained permission from the copyright holders to reproduce certain quoted

material in this document. All such material is clearly designated with the expression,

“Reproduced with permission.” Trainers may not reproduce such material for any

purpose without themselves obtaining permission directly from the copyright holders. All

other material contained in this document may be used and reprinted by NTI Trainers for

training purposes without special permission. Use of the following citation, however, is

requested and greatly appreciated.

Suggested Citation

The National Training Institute for Child Care Health Consultants.

Promoting the Health and Safety of Child Care Staff: trainer’s guide: version 1. Chapel

Hill (NC): The National Training Institute for Child Care Health Consultants, Department

of Maternal and Child Health, The University of North Carolina at Chapel Hill; 2013.

Supported by grant U46MC00003 from the Maternal and Child Health Bureau, Health

Resources and Services Administration, US Department of Health and Human Services.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

NOTE TO TRAINER

This Trainer’s Guide is part of a Toolkit intended to accompany the Promoting the Health and

Safety of Child Care Staff Training Module. The Toolkit includes a Trainer’s Guide to leading

training sessions, a Slide Presentation, and materials for participants’ packets.

For more information about using the NTI materials, please read “Guidelines for Using the NTI

Curriculum Materials,” available in the “Curriculum” section of the NTI Resources Website

(accessed by entering your NTI username and password at http://sakai.unc.edu).

http://sakai.unc.edu/

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

©The National Training Institute for Child Care Health Consultants, UNC-CH, 2012 1

TABLE OF CONTENTS

PREPARATION CHECKLIST .. 2

OVERVIEW OF TRAINING SESSION.. 3

TRAINER’S OUTLINE ... 4

APPENDIX A - MATERIALS FOR PARTICIPANT’S PACKET ... 27

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

PREPARATION CHECKLIST

Curriculum Materials:

Download the following from the “Curriculum” section of the NTI Resources Website:

 Promoting the Health and Safety of Child Care Staff Training Module

 Promoting the Health and Safety of Child Care Staff Trainer’s Guide

 Promoting the Health and Safety of Child Care Staff Slide Presentation

 Training Checklists

Preparation:

 Read the Promoting the Health and Safety of Child Care Staff Training Module.

 Read the Promoting the Health and Safety of Child Care Staff Trainer’s Guide.

 Review the Promoting the Health and Safety of Child Care Staff Slide Presentation:

 Customize slide #2 to include your name, agency, and the date of your training.

 Print the slides as overheads or load the slide presentation onto your laptop, USB drive, or

a CD. Save or print a back-up copy of the presentation as well.

 Create a participant’s packet (one per participant) per copyright guidelines:

 Copy activities, worksheets, and the evaluation form provided in this Trainer’s Guide

under “Materials for Participant’s Packet”.

 Copy the Slide Presentation as a handout.

 On a flip chart sheet, write out the Overview of Training Session to display in the training

room (you may prefer to leave off the estimated time and training technique).

 On a flip chart sheet, write out the Training Objectives to display in the training room.

 See “Training Implementation and Logistics Checklist” (located in the document titled

Training Checklists) for set-up tasks to do the day of the training.

 Make enough “key concept” cards for each participant to have one for the opening activity.

See Materials for Participant’s Packet section for samples.

 Other: __

Equipment and Supplies:

 See “Equipment and Supplies Checklist” (located in the document titled Training Checklists)

for general supplies

 Laptop, slide presentation, and LCD projector or overhead projector

 Flip chart sheet for posting Overview of Training Session

 Flip chart sheet for posting the Training Objectives

 Other: __

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

OVERVIEW OF TRAINING SESSION

Below is an overview of the topics covered in this session.

Estimated Time Topic Training

Technique

10-15 minutes

 prior to session
1

Registration -----

Optional
2

Introductions/Icebreaker

partner work,

large group

5 minutes Overview of Training Session and Objectives

slides/overheads

5 minutes Opening:

Why focus on staff health?

large group

15 minutes Presentation:

Health and Safety Risks for Child Care Staff –

Infectious Disease, Musculoskeletal Injuries, Falls,

and Environmental Hazards

slides/overheads

5 minutes Activity:

Risk Factors for Health and Safety Case Scenario

small group

10 minutes Presentation:

Health and Safety Risks for Child Care Staff –

Stress

slides/overheads

5 minutes Activity:

Stress Management Assessment

individual

10 minutes Presentation:

Promoting Health Through Nutrition and Physical

Activity

slides/overheads

5 minutes Learning Assessment: “Action Plan”

individual,

large group

5 minutes

Closing large group

5 minutes Evaluation of Trainer

individual

Estimated Total Time: Approx. 1 hour and 10 minutes
3

1
 Not included in total time.

2
 Not included in total time. Develop activity based on participants’ training needs.

3
 Add additional time if group guidelines and/or group facilitation methods need to be addressed at the beginning of

the session, or if you decide to include any additional activities. For more information, see NTI’s Building

Curriculum Development and Training Skills Training Module.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

TRAINER’S OUTLINE

Introductions/Icebreaker

Time Optional

Training

Technique

Partner work, large group

Supplies  One “key concept” card for each trainee (prepared prior to the training, see

Training Checklist). On half of the cards, write a key concept to be covered

under each Training Overview item. On the other half of the cards, write the

corresponding definition or key fact.

 Flip chart sheet with Overview of Training Session written on it

Instructions  Show slide 3. (Slides 1-2, the title slide and customizable slide, are not

printed below.)

 Give every trainee a “key concept” card. Ask each trainee to move around

the room to find the person whose card goes with theirs.

 Trainers should find out their partner’s name and one interesting fact about

them. Ask them to be prepared to share this information with the large

group once they get back together.

 Once everyone has paired off, bring everyone back together.

 Refer to the agenda items on the Training Overview. Ask pairs to share in

the order in which their “key concepts’ fit into the Training Overview

schedule.

 Ask each person to introduce his/her partner, and ask each pair to share their

key concept and definition.

 Remind trainees to limit each introduction to one minute or less.

Adapted from: Gausch and Sullivan (2003). Glossary: The very definition of a good start.

Creative Training Techniques Newsletter 2003: 16(1):8.

Talking

Points

Introductions

 I’m going to hand out “key concept” cards. Each

card has a word or phrase related to staff health.

Once everyone has a card, I’d like you to move

around the room to find the person whose card

goes with yours. Once you find your partner, find

out their name and one interesting fact about

them. Be prepared to share this information with

the large group once we come back together.

 Let’s look at the Training Overview to see how the “key concepts” that you

had will fit into our training today. When we get to your topic, I’d like you

to introduce your partner and the “key concept” that you had.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

For More

Information

See NTI’s Building Curriculum Development and Training Skills Training

Module for ideas about introductions and icebreaker activities.

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Overview of Training Session and Objectives

Time 5 minutes

Training

Technique

Slides/overheads

Supplies  Flip chart sheet with Overview of Training Session written on it

 Flip chart sheet with Training Objectives written on it

Instructions  Show slide 4.

 Briefly review the posted Overview of Training Session, as this was

introduced during the introductions.

 Review the Training Objectives on slide 4.

Talking

Points

Training Objectives

 Let’s look quickly at the Training Overview to see

what we’ll be focusing on today.

 Let’s take a look at the Training Objectives for

this session. These are things that I hope you will

be able to do at the end of the training.

For More

Information

See NTI’s Building Curriculum Development and Training Skills Training

Module to learn more about training objectives.

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Opening: Why Focus on Staff Health?

Time 5 minutes

Training

Technique

Large group

Instructions  Show slide 5.

 Lead a brief discussion addressing the three questions on the slide. Try to

get input from as many trainees as possible.

Talking

Points

Why Focus on Staff Health?

 Why is the health of child care staff important?

 Why do you think the health and safety of child

care staff do not receive more attention?

 Generally, what is the age and health status of

child care staff in the US today?

 Approximately 1.4 million child care staff are

paid to care for nearly 12 million children ages 0-

5 each year (Bureau of Labor Statistics, 2008; NACCRRA, 2007). Ninety-

seven percent of child care staff are women in their childbearing years

(Burton et al, 2002). Generally, earnings for child care staff are very low.

The median annual income for child care workers is $17,630, and benefits

are generally minimal (Bureau of Labor Statistics, 2008). As an occupation,

child care work is characterized by susceptibility to a number of health and

safety risks including exposure to infectious diseases, injuries, exposure to

environmental hazards, and job-related stress.

For More

Information

See NTI’s Promoting the Health and Safety of Child Care Staff Training Module

to learn more..

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Presentation: Health and Safety Risks for Child Care Staff – Infectious Disease,

Musculoskeletal Injuries, Falls, and Environmental Hazards

Time 15 minutes

Training

Technique

Slides/overheads

Instructions Show slides 6 – 14

Talking

Points

Health and Safety Risks for Child Care Staff

Compared to workers in other occupations, child care

workers are more susceptible to health and safety risks

such as

 Exposure to infectious diseases

 Musculoskeletal injuries

 Falls

 Exposure to environmental hazards, and

 Stress.

Infectious Disease

 Research on the health effects of out-of-home care

has produced evidence that children in out-of-

home care have a higher incidence of common

infectious diseases – and more severe diseases –

than children cared for in their own homes. Child

care staff also acquire infectious diseases at a higher rate than adults who do

not work in child care facilities. The increased

risk for child care staff is due to the higher

incidence of disease in young children and to

children’s greater propensity for transmitting

diseases.

 It is especially important to be aware of the risk of

infectious disease among health care providers

because some diseases are more serious when acquired by adults and others

have severe consequences for staff with compromised immune systems or

who are pregnant.

Sources of Risk

Child Factors - Some of the factors that increase the

risk of staff contracting infectious disease is simply

due to the young age of the children in child care.

 Immature immune system – The immaturity of the

immune systems of infants and very young

children makes them vulnerable to infections that

they then pass along to others.

 Physiological immaturity – Infants and young children require close, hands-

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

on care for activities such as feeding, diapering, and cuddling. This kind of

care is essential, but does increase the risk of staff infection. The need for

diapering and the drooling exhibited by young children also increase the risk

for disease transmission.

 Developmentally appropriate behaviors – Young children explore objects

orally as well as visually and manually. They are also unable to wipe their

own noses or wash their hands. This increases the risk of respiratory

secretions and fecal pathogens to staff.

Sources of Risk

Group Care Factors – Some characteristics of group

care increase the risk of disease transmission to staff.

 Children in close contact – Children’s touching of

each other and sharing personal belongings, toys,

and classroom materials contribute to the spread

of infection.

 Number of unrelated children in care – Each child

contributes his or her own set of pathogens to the

environment, so the larger the group the more infectious agents that will be

introduced and shared.

 Age group mixing – Staff who care for infants and toddlers are at a greater

risk of exposure to enteric agents from infants and respiratory tract agents

from toddlers.

 Children and staff with mild illness – Children and staff who attend child

care when they are mildly ill increase the risk of transmission to all who are

present.

Patterns of Disease Manifestation

Child care staff should be aware that infectious

diseases common in the child care setting have

different patterns of manifestation.

 Sometimes the child has no symptoms, but an

adult has a more severe response (For example,

with Hepatitis A).

 Sometimes child care staff have no symptoms, but

a child has a more severe response (example: H. influenza type B).

 Sometimes there will be a mild or asymptomatic response in both children

and staff, but serious implications for fetal development in pregnant staff

(example: cytomegalovirus or CMV).

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Preventive Measures

Immunizations—All staff should have:

 Primary series for tetanus and diptheria, with

boosters every 10 years

 Been immunized against measles, mumps,

rubella, poliomyelitis, varicella-zoster

(chickenpox), and Hepatitis B

 Influenza immunization (if over age 50) and

pneumoccocal polysaccharide vaccine (if over 65)

 Potential child care staff should receive tuberculosis screening prior to

initial employment.

Preventive Measures

Disease Management Practices: There are steps child

care staff can take to reduce the spread of illness.

 Implement hygienic procedures for handwashing,

diapering, food preparation, and cleaning and

sanitizing the environment and toys in the child

care setting.

 Enforce exclusion criteria for ill staff and children

to keep germs and illness out of the facility.

 Have a written exposure prevention plan to

explain how to handle bloodborne pathogens in

the facility.

 Have pregnant staff consult with their health care

providers for advice about immunizations and

other measures to promote a healthy pregnancy.

For More

Information

Refer to NTI’s Infectious Disease in the Child Care Setting Module for

information about the spread and prevention of infectious diseases in child care.

Notes

Instructions Show slides 15 – 21.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

©The National Training Institute for Child Care Health Consultants, UNC-CH, 2013 11

Talking

Points

Musculoskeletal Injuries

Ergonomic analyses of the child care workplace have

identified several musculoskeletal risk factors in child

care workers. They include

 Frequent heavy lifting and carrying of children

 Sitting on the floor or in child-size chairs with

insufficient or no back support

 Kneeling, squatting, and reaching to a variety of

heights.

Preventive Measures

There are some things you can do to prevent

musculoskeletal injuries.

 Educate child care staff about proper body

mechanics.

 Educate child care staff about proper lifting and

carrying.

 Provide furniture and fixtures at adult heights.

 Promote regular exercise to increase strength and flexibility.

 Encourage maintenance of proper body weight.

 Require use of proper footwear.

Maintaining Good Posture

It is important to maintain good posture at all times to

protect the body and reduce the risk of injury. Child

care staff should be encouraged to:

 Use adult-sized furniture when possible.

 Squat and lift with the legs to rise from child-

sized chairs.

 When floor sitting is necessary, sit with back to a

wall or other firm support.

 Avoid sitting or standing for long periods.

 Store items where they are accessible.

 To get down to child level, squat or kneel instead of bending forward and

downward from the waist.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Proper Lifting Technique

 Move carefully around the room. Do not rush.

 Make sure there is enough room to lift safely.

 Give yourself a firm base of support, with feet

shoulder width apart and one foot next to the child

you are lifting and the other slightly back.

 Squat down by bending at the knees, not the

waist. Engage your stomach muscles and keep

your back as straight as possible.

 Have a comfortable hold on the child before you

begin to lift.

 Use your legs to lift slowly and smoothly. Try not

to twist.

Adult-Sized Furniture

 Child-sized furnishing and inadequate work surfaces can cause back

injuries.

 Caring for Our Children (CFOC, 3
rd

 edition,

2011) standards recommend:
5.3.1.7

- Adult-height changing tables

- Small, stable stepladders, stairs, or similar

equipment to enable children to climb to the

changing table

- Adult furniture that eliminates awkward

sitting and working positions

Wrap-Up on Musculoskeletal Injuries

 Regular exercise and stretching promote

musculoskeletal health and prevents injury

 Maintenance of proper body weight promotes

musculoskeletal health and prevents back strain

 Shoes with good shock absorption will help

reduce injury

 Staff who are pregnant should take extra caution

to prevent back problems, swollen feet, varicose veins, and fatigue.

Notes

Instructions Show slides 22 – 25.

Talking

http://nrckids.org/CFOC3/HTMLVersion/Chapter05.html#5.3.1.7

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Points Falls

 Falls are the second most commonly reported

injury for child care workers, accounting for 21%

of all injuries.

 Falls are most often caused by work surface

(including floor and stair) clutter, such as tripping

on toys or equipment.

 The back is the body part most often injured,

followed by joint injuries (wrist, elbow, shoulder,

ankle, knee, and hip).

Exposure to Toxic Materials

 Cleaning Products – Child care staff are exposed

to disinfectants and sanitizers throughout most of

the day. The sanitation and disinfection solution

should consist of chlorine bleach diluted with

water (CFOC 3
rd

 ed., 2011). Because bleach is a

common household cleaner, staff may overlook

its toxicity. In fact, chlorine bleach is irritating to

the skin and can cause serious damage to the eyes.

Other common cleaning products, such as furniture cleaners, floor cleaners,

carpet shampoos, and disinfectants contain volatile organic compounds.

When inhaled, these compounds can cause ear, nose, and throat irritation

and/or headaches. With repeated exposure, loss of coordination, nausea, and

damage to the liver, kidneys, and central nervous system can occur.

 Employers should provide staff with hazard information, including access to

and review of the Material Safety Data Sheets (MSDS) as required by the

Occupational Safety and Health Administration (OSHA), about the presence

of toxic substances such as cleaning, sanitizing, and disinfecting supplies in

use in the facility.
3.3.0.1

 Child care staff must be trained on their handling,

usage, storage, and transportation.

 All cleaning products should be used as recommended by the manufacturer

and should be stored in the original labeled containers.
5.2.9.1

Exposure to Toxic Materials

 Art Materials - Toxic art materials commonly

used by child care staff include rubber cement,

spray-on enamels, and spray-fixatives. These

contain organic solvents, which can cause

dizziness and sleepiness in the short term and

more serious health concerns with long-term

exposure.

 Only art and craft materials that are approved by the Art and Creative

Materials Institute (ACMI) should be used in the child care facility.

Materials should be labeled in accordance with the chronic hazard labeling

standard, ASTM D4236.5.2.9.7
 These labels provide information for safe use

http://nrckids.org/CFOC3/HTMLVersion/Chapter03.html#3.3.0.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter05.html#5.2.9.1
http://nrckids.org/CFOC3/HTMLVersion/Chapter05.html#5.2.9.7

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

and certify that the materials can be used without risk of acute or chronic

health hazards.

 Solvents such as turpentine or aerosol fixatives should only be used outside

or with good ventilation.

 Staff should review the toxicity of all art supplies used in the child care

setting and substitute less hazardous products whenever possible.

Exposure to Toxic Materials

Lead, Mold, and Mildew – Experts should be called

in to assess and eliminate any lead, asbestos, mold, or

mildew issues in the child care environment.

For More

Information

See NTI’s Environmental Health in Child Care Module and the Environmental

Health: Lead Trainer’s Toolkit.

Notes

Activity: Health and Safety Risks for Child Care Staff Case Scenario

Time 10 minutes

Training

Technique
 Case scenario

 Small groups

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Supplies  Handout: Health and Safety Risks for Child Care Staff Case Scenario (one

handout for each participant)

 Flip chart sheets

Instructions  Show slide # 26.

 Divide the trainees into small groups of 3-5.

 Ask each group to select a group leader and a recorder/reporter.

 Ask each group to read the case scenario and answer the questions on the

worksheet.

 Let the group know they have 5 minutes to read the case scenario and

answer the questions.

 At the end of five minutes, ask the recorder from each group to share his/her

small group’s responses. Record responses on a flip chart sheet and

summarize the discussion.



Talking

Points

Activity: Case Scenario

The ideas that you generated illustrate why it is

important to be aware of health and safety risks

present in the child care workplace. Being aware of

how these things affect child care staff can help you

make a plan to address these issues before they

become a problem.

For More

Information

Refer to Module section “Health and Safety Risks for Child Care Staff and

Preventive Measures.”

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Presentation: Health and Safety Risks for Child Care Staff - Stress

Time 10 minutes

Training

Technique

Large group, slides/overheads

Instructions Show slides 27 – 31.

Talking

Points

Stress

 Stress can also be a significant concern for child

care staff, especially because it affects their health

and safety and influences the quality of the care

they are able to provide. A child care staff

member that is experiencing a lot of stress may

not be able to respond to children in a nurturing

and supportive manner.

[Trainer: Consider asking trainees to share their ideas about factors that create

stress for child care staff now. You may decide to write these on a flip chart

sheet at the front of the room.]

 Several sources of occupational stress for child care staff have been well

documented.

- Staff/Child Ratio: Studies have shown that in facilities with high

staff/child ratios, the staff like their jobs less; have less interaction with

children, parents and other staff; and were more likely to endorse

practices harmful to children, such as compulsory naps and use of

tranquilizers for hyperactive children (Maslach and Pines, 1977; Turk,

Meeks, and Turk,1982).

- Number of Hours Working with Children: Staff who work longer

hours directly with children versus staff who divide time between direct

work with children and other non-child work are likely to have more

negative attitudes toward children, feel less happy on the job, approve

of compulsory naps, and have negative feelings after the end of the

work day (Maslach and Pines, 1977).

- Break Time: In facilities where break times (non-child related work)

are not available, staff have reported increased negative feelings about

the facility, less ability to influence their work environment. After

work, they reported feeling more impatient, more irritable, more

strained, more upset and more psychologically distant (Maslach and

Pines, 1977).

- Program Structure: Staff in non-structured facilities are less cheerful,

tolerant, and alert, and more moody and irritable at the end of the day.

‘Open non-structured facilities’ are those where arrival and departure

times of children vary, activities are flexible and spontaneous, all of the

children have free access to all parts of the facility, and all of the

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

teachers share coverage of all parts of the facility (Maslach and Pines,

1977).

- Staff Meetings: Staff meetings are a time when staff can join together

in seeking solutions to anxiety causing problems (Aronson, 2001). Staff

meetings provide staff the opportunity to socialize informally, give each

other support, confer about problems with children and parents, clarify

goals for themselves and the facility, and exert direct influence on the

policies of the facility (Maslach and Pines, 1977). Without staff

meetings, child care staff miss out on these opportunities.

- Lack of Social Support: Caregivers who perceive little social support

reported higher levels of stress (Kontos and Riessen, 1993).

- Controlling Children’s Behavior: Kaiser et al. (1993) examined the

relative stressfulness of various child care activities for teachers of 4-

year-old children. They found that nurturing children and working with

parents were the most enjoyable and least stressful tasks, while toileting

supervision was the least enjoyable, and controlling children’s behavior

was the most stressful activity in child care.

- Relationships with Co-Workers/Parents: As with any job, working

with other adults can be stressful.

 Other sources of stress have been less well documented, but may contribute

to occupational stress in the child care environment. They are

- Unpredictable change

- High level of responsibility for children’s welfare

- Inadequate professional support and recognition

- Inadequate salaries and benefits

- Lack of clear job expectations and methods of evaluation

- Noise/activity level

Workplace Interventions to Decrease Stress

 The following interventions have been shown to

decrease stress among child care staff. Limiting

responsibility - Making staff responsible only for

the children in a particular room. (For example, in

rooms that are age specific, i.e., infant rooms,

toddler rooms, etc.)

 Assigning toys and materials to a specific room.

 Setting arrival and departure times to a fixed

schedule.

 Assigning volunteers to a specific room.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Workplace Interventions to Decrease Stress (Proposed)

Other proposed workplace interventions for reducing staff stress include:

 Written job descriptions and personnel policies to insure staff clarity about

their responsibilities

 Regular staff meetings so that members can share

feelings and concerns and feel supported by

supervisors and colleagues

 Involvement of staff in program decisions so that

they feel control over their work environment

 Regularly scheduled trained volunteers to assist

during the busiest times of the day so staff can take breaks or provide

individual attention to children

 Someone always on call so staff members who

feel overwhelmed by the demands of the job can

take a break from the children

 A pleasant, comfortable place with adult-size

furniture for staff to use on breaks so that their

time away from the children is relaxing

 Regularly scheduled exercise breaks for staff such

as a 10 minute walk twice a day

(Aronson, 2001; Prevent Child Abuse North Carolina, 2000)

Managing Stress
There are some things that child care staff can do to

improve their ability to manage stress (Aronson 2001;

Mayer, 2002). These include:

 Prioritize: Identify tasks that are most important

and take care of those first.

 Set limits: Don’t take on others’ problems.

 Assert oneself: Enforce written program policies.

 Use appropriate resources: Recommend community resources to parents

when appropriate. Don’t try to solve all children’s issues alone.

 Maximize job satisfaction: Structure the day to include as many benefits and

enjoyable tasks as possible. Even five minutes of an enjoyable activity can

improve morale.

 Sustain oneself: Make one’s own well-being a high priority during the work

day.

 Get support: Identify other child care staff with whom work issues can be

discussed. Share concerns and ideas.

 Laugh: Laughter is good medicine.

 Exercise: Physical activity is relaxing and releases hormones that self-

medicate.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Activity: Stress Management Assessment

Time 5 minutes

Training

Technique

Individual

Supplies  One copy of the Stress Management Assessment for each trainee

Instructions  Show slide 32.

 Ask trainees to find the Stress Management Assessment handout in their

Participant’s Packets.

 Inform trainees that they have five minutes to complete the assessment on

their own.

 Discuss with the group the appropriateness of using such a tool with child

care staff as a way of introducing the topic of stress in child care.

Talking

Points

Stress Management Assessment

 Please find the Stress Management Assessment

handout in your Participant’s Packets. Take a few

minutes to complete the assessment on your own

before we come back together. Keep in mind that

the purpose of informal stress tests such as this is

not to make a diagnosis. Rather, the purpose is to

alert you to the level of stress you may experience

and assist you in finding and maintaining a level of

stress that is comfortable.

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Presentation: Promoting Staff Health Through Nutrition and Physical Activity

Time 10 minutes

Training

Technique

Slides/overheads

Instructions Show slides 33 – 37.

Talking

Points

Promoting Staff Health Through Nutrition and Physical Activity

Obesity is a growing problem nationwide. It is a well-documented health hazard,

linked to the development of heart disease, cancer, type 2 diabetes, stroke,

arthritis, breathing problems, and psychological disorders such as depression. So

that child care staff can respond quickly in an emergency situation, lift and lower

small children, and get down to child level without injury, they need to be at a

healthy weight. To help them reach this goal, child care staff need education

regarding:

 Which foods to eat

 How much to eat (moderation and portion sizes)

 How to monitor their intake of different nutrients

 How to combine good nutrition with physical activity

Establishing a Staff Nutrition Program

There are five steps to achieving optimal nutritional health. The CCHC is in a

unique position to assist staff in progressing through these steps. They are:

Step 1: Assess Present Nutritional Intake: Begin

by helping the staff to assess what they are doing

well and where change is needed. The CCHC can

also help staff compare their diet with

recommendations for good nutrition and physical

activity by using tools such as the USDA Choose

MyPlate: http://www.choosemyplate.gov/

Step 2: Set Medium and Long Range Goals: If weight loss is a goal, the

CCHC should assist the staff in determining the eventual body mass index

(BMI) to be achieved. This ultimate goal should be broken down by

establishing the BMI goals to be reached in 3 months, 6 months, 9 months,

and 12 months.

Step 3: Decide on Food Control Practices To Achieve Goals: For

example, if the goal is to reduce intake (“lose weight”), food control

practices might include: reduce portion sizes, decrease frequency of eating,

increase low fat foods and decrease high fat foods, etc. If the goal is to eat

more nutrient dense foods, food control practices might consist of: eating

foods with less sugar or less fat, and/or eating more fruits and vegetables.

The CCHC can assist staff in selecting the food control practices that will

best serve their individual needs.

http://www.choosemyplate.gov/

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Step 4: Set Weekly Goals: The CCHC should work with child care staff to

break down the first 3 month period into 12 weeks. Establish a target food

practice for each week.

Step 5: Set Daily Goals: Establish a daily routine. For example, each day

select and/or eliminate foods for intake, and/or determine times, settings and

frequency of eating.

Physical Activity

Health experts recommend that adults engage in

moderately intense physical activity for at least 30

minutes on 5 or more days per week. Examples of

moderately intense activity include brisk walking,

cycling, swimming, or doing housecleaning tasks or

yard work. Any physical activity, at any time of the

day, is good for promoting health, even climbing

stairs, sweeping, or carrying groceries.

Incorporating Physical Activity Into the Workplace

Child care facilities might consider ways to

incorporate fitness activities throughout the work day.

Some examples are:

 Taking walks during breaks or when brainstorming

ideas with a co-worker

 Parking farther away from the facility and walking

the extra distance

 Placing posters of stretches and simple exercises in the break room

 If possible, having jump ropes, a stationary bicycle, or treadmill available in

the break room

[Trainer: Consider asking for examples of ways that the trainees have

incorporated physical activity into their own lives or in child care facilities with

which they have worked.]

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Benefits of Physical Activity

The benefits of physical activity are well documented.

It reduces dangerous risk factors for cardiovascular

disease, type 2 diabetes, and certain cancers, helps to

lower high blood pressure and cholesterol, prevents or

retards osteoporosis, and reduces obesity. In addition,

frequent physical activity promotes a sense of well-

being and improves appearance. It reduces stress while

improving the ability to cope with stress, improves

posture and muscle toning, and reduces injuries

(Aronson, 1997; American Heart Association, 2002;

President’s Council on Physical Fitness and Sports,

2002).

For More

Information

See NTI’s Nutrition and Physical Activity in the Child Care Setting Module.

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Learning Assessment – “Action Plan”

Time 10 minutes

Training

Technique

Individual, large group

Supplies  “Action Plan” worksheet (from Participant’s Packets)

 Flip chart sheet

Instructions  Show slide 38.

 Ask all trainees to take the “Action Plan” worksheet from their Participant’s

Packets.

 Ask each trainee to write on the “Action Plan” worksheet one thing they can

do right now, in the next month, and in the next year to promote the health

and safety of child care staff they work with.

 Give each trainee a few minutes to finish writing, then bring the group back

together to share their ideas.

Talking

Points

Action Plan

 Please find the “Action Plan” worksheet in your

Participant’s Packet. Take the next few minutes

to write one thing you can do right now, one thing

you can do in the next month, and one thing you

can do in the next year to promote the health and

safety of the child care staff you work with.

 When you have finished writing, please turn your

paper over and put your pencil down.

 What ideas did you have?

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Closing

Time 5 minutes

Training

Technique

Large group

Instructions  Show slide 39.

 Review Training Objectives to make sure all have been addressed during the

training. Ask if any trainees have questions about the information presented.

 Summarize the session and encourage trainees to continue their work to

improve the health and safety of child care staff.

Talking

Points

Action Plan

 Let’s review the training objectives to make sure

we’ve covered everything we wanted to talk about

today. Remember that providing quality child care

starts with a quality staff! There are a lot of

inexpensive and simple changes child care

programs can make to help staff stay healthy and

safe.

 Thank you for your attention today.

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Evaluation

Time 5 minutes

Training

Technique

Individual

Instructions  Show slide 40. (Placeholder slide not printed here.)

 Ask participants to complete the “Evaluation of Trainer Form” at this time.

 Inform participants that the evaluations are anonymous.

 Explain that the evaluation results provide you with information about the

effectiveness of the training and that information collected from the

evaluation will be used to improve the training.

 Allow participants 5 minutes to complete the evaluation.

 Collect forms.

Notes

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

APPENDIX A - MATERIALS FOR PARTICIPANT’S PACKET

Activities

Additional activities may be included in your training if you have extra time. Your audience

analysis and training objectives will help you determine what type of activities are most

appropriate for your group.

Any of the following materials may be printed and included in a participant’s packet or as

handouts to be distributed to the group. You may wish to white out the existing page numbers

and write in your own, or you may print each activity on different colors of paper for easy

reference by your participants.

Evaluation of Trainer

The “Evaluation of Trainer Form” at the end of this material should be printed and distributed to

each participant for feedback on various aspects of your training.

Cover Page

The cover page may be printed and used as a cover page for the activities, slide handout,

evaluation form and any additional materials you wish to provide as part of a participant’s

packet. If your participant’s packet contains several activities and handouts, you may want to

create a table of contents to guide participants through the materials.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

ACTIVITY: Introduction/Icebreaker Activity - “Key Concept” Cards

Instructions: Make enough “key concept” cards for each trainee to have one during the

introduction/icebreaker activity. Use 3x5 index cards. On half the cards write key concepts to be

covered under each agenda item. On the other half of the cards, write the corresponding

definition or phrase. Some possible key concepts are listed below, but feel free to make up your

own as necessary.

KEY CONCEPT

Corresponding definition or points

3 Common Problems for Staff Who are

Pregnant

 Back problems

 Swollen feet, varicose veins

 Fatigue

3 Child Factors that Increase the Risk of

Exposure to Infectious Disease
 Immature immune systems

 Physiological immaturity

 Developmentally appropriate

behaviors

Infections with Potentially Severe

Outcomes for Child Care Staff
 CMV

 Hepatitis A

 Varicella-Zoster (Chicken Pox)

 Parvovirus B19

Musculoskeletal Risk Factors for Child

Care Workers
 Frequent heavy lifting and carrying

 Sitting on the floor or in child-size

chairs

 Kneeling, squatting, and reaching to

a variety of heights

Toxic Materials in the Child Care Setting  Cleaning products

 Art materials

 Lead, mold, mildew

Job Stress  “… the harmful physical and

emotional responses that occur

when the requirements of the job do

not match the capabilities,

resources, or needs of the worker”

(NIOSH, 2002).

Amount of Physical Activity

Recommended for Adults
 30 minutes on 5 or more days per

week

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Activity: Health and Safety Risks for Child Care Staff Case Scenario

Instructions: Read the following scenario and discuss what might help in this situation.

Keeping in mind your role with regard to consultation, advocacy, policy development, health

education/training, and resource and referral, what ideas do you have for Linda with regard to

preventing:

 Infectious disease transmission?

 Musculoskeletal injuries?

 Falls?

 Exposure to toxic materials?

Linda has been the Director at Sweet Peas Child Care Center for three years. In this position,

she supervises a staff of 20 women between the ages of 18 – 62. Most of the child care staff

have been with the facility for at least two years. Linda has noticed that staff have been

missing more days of work due to illness or injury. She is concerned that Sweet Peas Center

is not doing all it can to promote the health of the staff. Linda calls you (her Child Care

Health Consultant) for ideas about promoting the health and safety of the staff at Sweet Peas.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Activity: Health and Safety Risks for Child Care Staff Case Scenario (ANSWER KEY)

Instructions: Read the following scenario and discuss what might help in this situation.

Keeping in mind your role with regard to consultation, advocacy, policy development, health

education/training, and resource and referral, what ideas do you have for Linda with regard to

preventing:

 Infectious disease transmission?

o Make sure staff obtain appropriate immunizations.

o Encourage hygienic procedures for handwashing, diapering, food

preparation, and cleaning and sanitation of the environment and toys.

o Establish clear criteria for exclusion of ill staff and children.

o Have a written plan to prevent exposure to bloodborne pathogens.

o Ensure that pregnant staff consult with their health care provider about

measures to promote a healthy pregnancy in the child care setting.

 Musculoskeletal injuries?

o Educate staff about proper body mechanics, especially for lifting and

carrying.

o Provide furniture and fixtures at appropriate adult heights.

o Encourage regular exercise and stretching for increased strength and

flexibility.

o Support staff efforts to maintain a healthy body weight.

o Require use of appropriate footwear.

 Falls?

o Clean up spills immediately.

o Make sure staff can see where they are going.

o Require use of appropriate footwear.

o Remove objects that obstruct working and walking areas.

 Exposure to toxic materials?

o Review toxicity of cleaning and art supplies used in the classroom and

substitute less hazardous products whenever possible.

o Require good ventilation when sanitation and art materials are used.

Linda has been the Director at Sweet Peas Child Care Center for three years. In this position,

she supervises a staff of 20 women between the ages of 18 – 62. Most of the child care staff

have been with the facility for at least two years. Linda has noticed that staff have been

missing more days of work due to illness or injury. She is concerned that Sweet Peas Center

is not doing all it can to promote the health of the staff. Linda calls you (her Child Care

Health Consultant) for ideas about promoting the health and safety of the staff at Sweet Peas.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

ACTIVITY: Stress Management Assessment

1.____ Give yourself 10 points if you exercise for a minimum of twenty minutes three

days a week.

2.____ Give yourself 10 points if you wake up feeling reasonably rested at least 5 days a

week.

3.____ Give yourself 5 points if you have a quiet place in which you can relax on a

regular basis.

4.____ Give yourself 5 points if you take quiet time for yourself during the day.

5.____ Subtract 5 points for every time during the week that you use alcohol to relieve

stress.

6.____ Give yourself 10 points if you have an income adequate to meet basic needs.

7.____ Subtract 10 points if you feel you lack a consistent sense of purpose,

connectedness, or life meaning.

8.____ Give yourself 10 points if you are reasonably comfortable with your body weight.

9.____ Subtract 5 points for every time during the week that you smoke cigarettes to

relieve stress.

10.____ Give yourself 10 points if you have one or more friends with whom you can talk

about personal matters.

11.____ Give yourself 10 points if you eat at least one balanced meal a day.

12.____ Give yourself 10 points if you give and receive affection regularly.

13.____ Subtract 5 points for every time during the week that you use a substance other

than alcohol or cigarettes to relieve stress.

14.____ Give yourself 10 points if you feel that you are in good health.

15.____ Give yourself 10 points if you feel supported by your social network.

16.____ Give yourself 10 points if you usually communicate effectively in your

interpersonal relationships.

17.____ Give yourself 10 points if you do something fun at least once a week.

18.____ Give yourself 10 points if you drink fewer than three caffeine drinks (coffee, tea,

or cola) a day.

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

SCORE

<40 points

Your test score shows that not only are you living under a lot of stress, but you may also be

compromising your health by the ways in which you deal with this stress. But don’t panic; there

are many healthy ways in which you can handle your stress. See the stress management fact

sheet for tips on learning practical skills to help you be more effective in your stress

management. If you would like to talk to someone about how to best manage your stress level,

please contact your health care provider.

40 - 80 points

It appears that you currently do some good things to relieve your stress. If you are satisfied with

how you manage the stress in your life, great. Keep taking care of yourself. If you feel that you

need more practice with stress management, there are a number of good resources on the world

wide web.

>80 points

While you may sometimes feel the effects of too much stress, it appears that you are doing a

good job of handling the stress in your life. This is a healthy way to live! If you want to learn

even more stress management skills, explore the many resources related to stress management on

the world wide web.

Informal stress tests such as this one are not intended to be diagnostic. Rather, they are intended

to alert you to the levels of stress you experience and assist you in monitoring/maintaining a

level of stress that is comfortable for you. Every individual has a different stress comfort level.

What may seem hectic and out of control to one person is routine to another. If you are

concerned about your stress comfort level, please seek assistance from your health care provider.

(Reprinted and adapted with permission from the Center for Healthy Student Behaviors, Student

Health Service, Division of Student Affairs, University of North Carolina at Chapel Hill, Chapel

Hill, NC; 2001.)

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

ACTIVITY: Action Plan

Instructions: Fill in the table below.

What can you do

to promote the health and safety

of child care staff…

Right away?

In the next month?

In the next year?

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Trainer’s Name: _____________________________ Date: __________________________

National Training Institute for Child Care Health Consultants

Evaluation of Trainer Form

Using the rating scale below, please evaluate the Trainer’s presentation skills.

1= unsatisfactory 2= below average 3=average 4=above average 5=outstanding NA=non-applicable

Training Content
Please rate the Trainer on the quality of the following: 1 2 3 4 5 NA

 Introduction and opening

 Accuracy of information

 Usefulness of information

 Clear presentation of training objectives

 Fulfillment of training objectives

 Organization of training content

 Closing

Training Techniques: Methods, Media, & Materials
Please rate the effectiveness of the Trainer’s use of the following: 1 2 3 4 5 NA

 Flip chart
 Handouts
 Overhead transparencies
 PowerPoint slides
 Video
 Other (specify):

Training Techniques: Activities

Please rate the Trainer‘s use of training activities on the following

characteristics:
1 2 3 4 5 NA

 Clear instructions

 Usefulness

 Opportunities for interaction among participants

Delivery of Content
Please rate the Trainer on the following training dynamics: 1 2 3 4 5 NA

 Enthusiasm

 Voice projection

 Clarity and professionalism of voice

 Word choice

 Pace of presentation

 Eye contact

Promoting the Health and Safety of Child Care Staff Trainer’s Guide last updated, 2/19/2013

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

Facilitation Skills
Please rate the Trainer on the following skills: 1 2 3 4 5 NA

 Time management

 Manner of answering questions

 Manner of handling difficult behaviors of participants

 Ability to engage all participants

Please take a moment to answer the following questions:

What did you like most about this training?

What can the Trainer do to improve this training?

Was this the most effective way to present this material? Please explain.

Do you have any suggestions for other methods to present the material?

Thank you.

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

Promoting the

Health and Safety

of Child Care Staff

Participant’s Packet

