[image:]Nambrok Denison Primary School

Anaphylaxis Policy

Rationale:

Anaphylaxis is an acute allergic reaction to certain food items and insect stings. The condition develops in approximately 1-2% of the population. The most common allergens are nuts, eggs, cow’s milk and bee or other insect stings, and some medications.

Aims:

To provide a safe and healthy school environment that takes into consideration the needs of all students, including those who may suffer from anaphylaxis.

Implementation:

· Anaphylaxis is a severe and potentially life-threatening condition.
· Signs and symptoms of anaphylaxis include hives/rash, tingling in or around the mouth, abdominal pain, vomiting or diarrhoea, facial swelling, cough or wheeze, difficulty breathing or swallowing, loss of consciousness or collapse, or cessation of breathing.
· Anaphylaxis is best prevented by knowing and avoiding the allergens.
· Our school will manage anaphylaxis by:-
· providing professional development for all staff
· identifying susceptible students and knowing their allergens
· informing the community about anaphylaxis via the newsletter
· not allowing food sharing, and restricting food to that approved by parents
· keeping the lawns well mown, ensuring children always wear shoes, and not allowing drink cans at school.
· requiring parents to provide an emergency management plan developed by a health professional and an Epipen if necessary, both of which will be maintained in the first aid room for reference as required
· ensuring key staff are provided with professional development on the response to anaphylaxis and the proper use of an Epipen.
· Ensuring emergency management plans are taken on camp.
· Ensuring staff on camps are informed of students with anaphylaxis.
· The school won’t ban certain types of foods (eg: nuts) as it is not practicable to do so, and is not a strategy recommended by the Royal Children’s Hospital. However, the school will request that parents do not send those items to school if at all possible; that the canteen eliminate or reduce the likelihood of such allergens, and the school will reinforce the rules about not sharing and not eating foods provided from home.

Evaluation:

This policy will be reviewed annually.

Last Reviewed February 2023.	

Ratified at School Council 						N/A

image1.png
~1SON PRy,
&
S Nosyos

700uD%

COUNTRY EDUCATION
AT ITS BEST

