OCFS-7026 (Rev. 4/2006)

OCFS-7026 (Rev. 10/2007)

New York State

Office of Children and Family Services
Enrollment Information Packet

for Legally-Exempt Providers

Dear Child Care Provider:

Caring for someone else’s children is a big responsibility. As a child care provider or operator of a program for children, you play an important role in the lives of the children and families for whom you provide care. It is critical that you provide an environment where the children in your care can be safe and healthy. We have put together the enclosed resource materials to help you create a safer, healthier place for children to play and grow. While this packet does not include everything it does provide basic information which we believe you will find helpful. Included are the following:

· Important Information When Caring For My Child-Have the child’s parent complete this form for you

· Emergency Response Information Sheet– An emergency information form for you to complete and post by each phone.

· Exit Drills in the Home – Tips for developing an emergency escape plan.

· New York State Department of Health Immunization Schedule – A list to help identify by children’s ages what immunizations the children in you care should receive.

· Preventing Child Abuse and Maltreatment – Guidance on what to do if you suspect that a child in your care is being abused or maltreated.

· Health and Infection Control: Proper Diapering and Hand Washing Techniques.
· Where to Get Training and Technical Assistance – A list of community resources available to assist you.

· Regional Offices-A listing of regional offices of The Office of Children and Family Services, Division of Child Care Services.

If you are providing care in your home, we encourage you to become a registered family day care provider. Although individuals caring for one or two children are not required to be regulated by New York State, they may register voluntarily. As a registered family day care provider, you will be able to increase your earning potential by caring for up to six children. Other benefits which may be available to you as a registered family day care provider include:

· United States Department of Agriculture (USDA) reimbursement;

· Access to liability insurance;

· Day Care start-up funding;

· Technical assistance, training and support services;

· Business-related tax deductions; and

· Membership in a family day care association.

In order to register, you will need to attend an orientation which explains the rules for operating a family day care home. You will be told at the orientation meeting where you can get help completing the process.

To learn more about how to become a registered family day care provider, please contact the Regional Office of the Division of Child Care Services for the county in which you live. For your convenience, a list of Regional Offices is enclosed.

Important Information When Caring For My Child

To be completed by the parent.

	Parent’s name:      

	You can reach me at this phone number:
	     

	

	Other numbers where I might be reached:
	     

	Children’s names and ages

	Name:      
	Age:      

	Name:      
	Age:      

	Name:      
	Age:      

	Child’s Doctor

	Name:      
	Phone:      

	Name:      
	Phone:      

Things you should know about my child:

(List any allergies, medical conditions, or anything else that will help the child care provider give your child the best care.)

	[image: image4.wmf][image: image5.wmf]     

EMERGENCY Information Form

	Information to give the Emergency Response Crew

	Address where phone is located:      

	Phone Number:
	     

	Directions/Landmarks to home where care is being provided:      

	Emergency Phone Numbers

	Police:      
	Poison Control Center:      

	Fire:      
	Child Abuse Hotline: 1-800-342-3720

	Ambulance:      
	Local Dept. of Social Services:      

	Doctor:      
	     

	Parents’ Phone Numbers

	Parent’s Name
	Work
	Home
	Other

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

Always give this information in an emergency:

	· Your Name
	· Your Telephone Number

	· Exact Location
	· First Aid Already Given

	· The Type of Emergency
	· Your Address

	· Easy Directions/Landmarks
	

Do Not Hang Up Before the Other Person Hangs Up

If you suspect a child has eaten or drunk a poisonous substance:
· Ask child if anything has been eaten or drunk.

· Ask child to show the substance to you.

· Call a Poison Control Center, emergency room or your doctor immediately.
A Poison Control Center typically asks for the following information:
· Age and weight of child.

· Amount of poison consumed

· How long ago the poison was consumed.

· Symptoms or condition of child. Type of poison consumed.
Take container, bottle or piece of the plant or other substance to the phone with you so that you can answer questions asked by the Poison Control Center.

Exit Drills

Planning Your Escape

· Draw an outline for each floor in your home or apartment where bedrooms are located. Graph paper makes it easy. Dimensions don’t need to be exact.

· Draw and label each bedroom showing important details, such as stairs, hallways, and roofs that can be used as a fire escape.

· Indicate a family meeting place

· Check each bedroom for the best emergency escape.

· Test windows. They should open easily and be large enough and low enough so children can open them.

· Check your smoke detector. If you don’t have one, get one.

Finish Your Escape Plan

· Use black arrows to show the normal way out – the stairs or hall.

· Use colored arrows to show your emergency exit in case fire blocks your normal route.

The Family Meeting

Discuss these procedures with your family:
· Sleep with bedroom doors closed. This keeps heat and smoke out for a short time – the few extra minutes you may need to escape.

· Find a way for everyone to sound a family alarm. Blow a whistle, pound on walls, yell, etc.

· Don’t waste time dressing or looking for valuables or pets. In a fire, seconds count and, as much as they mean to you, your life is more important.

· Roll out of bed and stay low. One breath of smoke or hot gases can kill you.

· Feel the door. If the door or door knob is hot, don’t open it. Instead, use your second way out.

· Once outside, go to your family meeting place. Check to see if everyone is safe. Once you’re out, stay out.

· Call the fire department from a neighbor’s house. If you use a street alarm box, wait there to direct the fire department to the fire location.

The Drill

· Begin with everyone in bed.

· Sound the alarm. Press the smoke detector test button. Yell fire or use another signal.

· Roll out of bed, stay low and feel the door for heat.

First time:
Use the normal exit. Brace your shoulder against the door and open it slowly, ready to shut it quickly if there is heat or smoke.

Second time:
Pretend doors are hot. Everyone must use the second way out

· Gather at meeting place and check that everyone is out

· Designate someone to simulate calling the fire department.

· Talk about the drill. If necessary, make changes and rehearse them.

· Hold a monthly family escape drill. The more you practice, the better you will be able to act quickly, correctly and automatically in a fire.

Tips

· Be sure everyone has a second way out.

· Use escape ladders if necessary.

· Make sure devices open easily. In a fire you might not be able to find a key.

· If necessary, rearrange bedrooms to provide easier escape for children, elderly or disabled.

· Elevators should never be used.

	
[image: image1.wmf]
	Funding to Feed Children

	Do you care for children while their parents are at work or school?

You may be eligible to join the New York State Child and Adult Care Food Program for feeding children in child care.

	You can receive money for the meals you serve.

Up to $75.00 each month for each child.

The program is free.

The program is called the Child and Adult Care Food Program.

	[image: image2.wmf]

	Who can get the money?

Relatives and others who care for children while their parents are at work or school and are paid for child care by the County or City.

Your home does not have to be licensed.

	[image: image3.wmf]
	How do I apply?

Call an organization that sponsors the food program.

They will help get you on the program for free.

Your local food program sponsors are listed on the next page.

	You can also get information from the State Food Program Hotline:

1-800-522-5006

Call Today!

CACFP is an equal opportunity program administered by the New York State Department of Health.

Flyer developed by FRAC

New York State
OFFICE OF CHILDREN AND FAMILY SERVICES

Recommended Immunization Schedule FOR PERSONS AGED 0-6 YEARS – United staTes 2007
	AGE (
Vaccine (
	Birth
	1
Month
	2
Months
	4
Months
	6
Months
	12
Months
	15
Months
	18
Months
	19-23
Months
	2-3
Years
	4-6
Years
	
	

	Hepatitis B
	Hep B
	Hep B
	
	Hep B
	Hep B Series
	
	

	Rotavirus
	
	
	Rota
	Rota
	Rota
	
	
	
	
	
	
	
	

	Diphtheria, Tetanus, Pertussis
	
	
	DTaP
	DTap
	DTaP
	
	DTaP
	
	
	 DTaP
	
	Range of recommended ages

	Haemophilus influenzae

type b
	
	
	Hib
	Hib
	Hib
	Hib
	Hib
	
	

	Pneumococcal
	
	
	PCV
	PCV
	PCV
	PCV
	
	
	PCV
	
	
	

	
	
	
	
	
	
	
	
	
	PPV
	
	

	Inactivated Poliovirus
	
	
	IPV
	IPV
	IPV
	
	
	IPV
	Catch-up immunization

	Influenza
	
	
	
	
	INFLUENZA (YEARLY)
	
	
	

	Measles, Mumps, Rubella
	
	
	
	
	
	MMR
	
	
	
	MMR
	
	

	Varicella
	
	
	
	
	
	Varicella
	
	
	Varicella
	Certain high-risk groups

	Hepatitus A
	
	
	
	
	
	Hep A (2 doses)
	Hep A Series
	
	

	Meningococcal
	
	
	
	
	
	
	
	
	
	MPSV
	
	

	SOURCE: Centers for Disease Control and Prevention www.cdc.gov/vaccines/recs/schedules/child-schedule.htm printable.

New York State
OFFICE OF CHILDREN AND FAMILY SERVICES

Immunization Schedule FOR PERSONS AGED 7-18 YEARS – United staTes 2007
	AGE (
Vaccine (
	7-10 Years
	11-12 Years
	13-14Years
	15 Years
	16-18 Years
	
	

	Tetanus, Diphtheria, Pertussis
	
	Tdap
	Tdap
	
	

	Human Papillomavirus
	
	HPV (3 doses)
	HPV Series
	
	

	Meningococcal
	MPSV4
	MCV
	
	MCV
	
	Range of recommended ages

	
	
	
	MCV
	

	Pneumococcal
	PPV
	

	Influenza
	Influenza (Yearly)
	
	

	Hepatitis A
	Hep A Series
	Catch-up immunization

	Hepatitis B
	HepB Series
	
	

	Inactivated Poliovirus
	IPV Series
	
	

	Measles, Mumps, Rubella
	MMR Series
	Certain high-risk groups

	Varicella
	Varicella Series
	
	

	SOURCE: Centers for Disease Control and Prevention www.cdc.gov/vaccines/recs/schedules/child-schedule.htm printable.

Childhood Diseases are Preventable

· The major childhood diseases are dangerous and can be crippling or even deadly. They can be prevented with a complete series of immunizations given at the earliest recommended age.

· Bring your child's official immunization record card to every visit with a health care provider or WIC center. WIC staff will expect children to be immunized at the earliest recommended age.

· Start at birth and continue to follow this schedule.

· Your child may be eligible for low cost vaccines through the Vaccines for Children Program.

· Contact your health care provider or the local health department (see list below) for assistance in locating providers in your community who immunize.

In New York City call 1-800-325-CHILD (English) ; 1-800-945-NINO (Spanish);

Elsewhere in New York State call 1-800-522-5006.

COUNTY HEALTH DEPARTMENTS

	Albany
	(518) 447-4600
	
	Essex
	(518) 873-3500
	
	Niagara
	(716) 439-7430
	
	Schoharie
	(518) 295-8474

	Allegany
	(585) 268-9256
	
	Franklin
	(518) 481-1710
	
	Oneida
	(315) 798-5747
	
	Schuyler
	(607) 535-8140

	Broome
	(607) 778-2839
	
	Fulton
	(518) 736-5720
	
	Onondaga
	(315) 435-3287
	
	Seneca
	(315) 539-1910

	Cattaraugus
	(716) 373-8050
	
	Genesee
	(585) 344-8506
	
	Ontario
	(716) 396-4343
	
	Steuben
	(607) 776-9631

	Cayuga
	(315) 253-1560
	
	Greene
	(518) 943-6591
	
	Orange
	(845) 291-2330
	
	Suffolk
	(631) 853-3013

	Chautauqua
	(716) 753-4491
	
	Hamilton
	(518) 648-6497
	
	Orleans
	(585) 589-7400
	
	Sullivan
	(845) 292-0100

	Chemung
	(607) 737-2028
	
	Herkimer
	(315) 867-1176
	
	Oswego
	(315) 349-3547
	
	Tioga
	(607) 687-8600

	Chenango
	(607) 337-1660
	
	Jefferson
	(315) 786-9289
	
	Otsego
	(607) 547-4230
	
	Tompkins
	(607) 274-6616

	Clinton
	(518) 565-4848
	
	Lewis
	(315) 376-5449
	
	Putnam
	(845) 278-6558
	
	Ulster
	(845) 340-3070

	Columbia
	(518) 828-3358
	
	Livingston
	(716) 243-7290
	
	Rensselaer
	(518) 270-2655
	
	Warren
	(518) 761-6580

	Cortland
	(607) 753-5203
	
	Madison
	(315) 363-5490
	
	Rockland
	(845) 364-2566
	
	Washington
	(518) 746-2400

	Delaware
	(607) 746-3166
	
	Monroe
	(585) 274-6000
	
	St Lawrence
	(315) 265-3730
	
	Wayne
	(315) 946-5749

	Dutchess
	(845) 486-3419
	
	Montgomery
	(518) 853-3531
	
	Saratoga
	(518) 584-7460
	
	Westchester
	(914) 813-5000

	Erie
	(716) 858-7660
	
	Nassau
	(516) 571-3411
	
	Schenectady
	(518) 346-2187
	
	Wyoming
	(585) 786-8890

	
	
	
	
	
	
	
	
	
	Yates
	(315) 536-5160

New York City Department of Health (212) 676-2259
For additional information about vaccines, vaccine supply , and contraindications for immunization, please visit the National Immunization Program Website at www.cdc.gov/nip or call the National Immunization Hotline at 800-232-2522 (English) or 800-232-0233 (Spanish)

SOURCE: New York State Department of Health, http://www.health.state.ny.us/nysdoh/immun/2378.htm
Preventing Child Abuse and Maltreatment

If you suspect that a child for whom you are caring is being abused or maltreated, you are encouraged to report your concern to the New York State Child Abuse and Maltreatment Register at 1-800-342-3720. In Onondaga County, call (315) 422-9701, and Monroe County call (716) 461-5609. These hotlines operate 24 hours a day, seven days a week.

The purpose of reporting is to identify suspected abuse and maltreatment of children as soon as possible, so that the children determined to be abused or maltreated can be protected from further harm. In addition, where appropriate, services can be offered to assist the families. The intervention of the appropriate local child protective service cannot begin until a report is made. By reporting you play a critical role in preventing any future abuse or maltreatment of the child.

If you want to learn more about how to identify possible child abuse and maltreatment, you may contact the Child Protective Unit of your county Department of Social Services.

Health and Infection Control

DIAPERING

Two different diaper-changing methods may be used to minimize the risk of transmitting infection from one child to another or to a provider. One method involves the use of gloves and the other does not. The method you select should be used consistently in your child care setting. Whichever method you choose, you should never wash or rinse diapers or clothes soiled with fecal material in the child care setting. Because of the risk of splashing, and gross contamination of hands, sinks, and bathroom surfaces, rinsing increases the risk that you, other providers, and the children would be exposed to germs that cause infection. All soiled clothing should be bagged and sent home with the child without rinsing (you may dump solid feces into a toilet). You need to tell parents about this procedure and why it is important.

The following recommended procedure notes additional steps to be included when using gloves. Gloves are not required, but some people prefer to use gloves to prevent fecal material from getting under their nails. Child care providers should keep their fingernails short, groomed, and clean. Using a soft nailbrush to clean under the nails during hand washing will remove soil under the nails. Always maintain a pleasant attitude while changing a child’s diaper. Never show disgust or scold a child who has had a loose stool.

HAND WASHING

Most experts agree that the single effective practice that prevents the spread of germs in the child care setting is good hand washing by child care providers, children, and others. Some activities in particular expose children and providers to germs or the opportunity to spread them. You can stop the spread of germs by washing your hands and teaching the children in your care good hand washing practices.

	How to Wash Hands

Always use warm, running water and mild, preferably liquid soap. Antibacterial soaps may be used, but are not required. Pre-moistened cleansing towelettes do not effectively clean hands and do not take the place of hand washing.
	

	Wet the hands and apply a small amount (dime to quarter size) of liquid soap to hands.

Rub hands together vigorously until a soapy lather appears and continue for at least 15 seconds. Be sure to scrub between fingers, under fingernails, and around the tops and palms of the hands.

Dry hands with a clean, disposable (or single use) towel, being careful to avoid touching the faucet handles or towel holder with clean hands.

Turn the faucet off using the towel as a barrier between your hands and the faucet handle.

Discard the used towel in a trash can lined with a fluid-resistant (plastic) bag. Trash cans with foot pedal operated lids are preferable.

Consider using hand lotion to prevent chapping of hands. If using lotions, use liquids or tubes that can be squirted so that the hands do not have direct contact with container spout. Direct contact with the spout could contaminate the lotion inside the container.

When assisting a child in hand washing, either hold the child (if an infant) or have the child stand on a safety step at a height at which the child’s hands can hang freely under the running water. Assist the child in performing all of the above steps and then wash your own hands.

· Rubbing hands together under running water is the most important part of washing away infectious germs.
· Pre-moistened towelettes or wipes and waterless hand cleaners should not be used as a substitute for washing hands with soap and running water. Towelettes should only be used to remove residue, such as food off a baby’s face or feces from a baby’s bottom during diaper changing. When running water is unavailable, such as during an outing, towelettes may be used as a temporary measure until hands can be washed under running water. A child care provider may use a towelette to clean hands while diapering a child who cannot be left alone on a changing table that is not within reach of running water. However, hands should be washed as soon as diapering is completed and child is removed from the changing table.

· Water basins should not be used as an alternative to running water. If forced to use a water basin as a temporary measure, clean and disinfect the basin between each use. Outbreaks have been linked with sharing wash water and washbasins.

When Hands Should Be Washed

For Children:

· Upon arrival at the child care setting.

· Immediately before and after eating.

· After using the toilet or having their diapers changed.

· Before using water tables.

· After playing on the playground.

· After handling pets, pet cages, or other pet objects.

· Whenever hands are visibly dirty.

· Before going home.

For Providers:

· Upon arrival at work.

· Immediately before handling food, preparing bottles, or feeding children.

· After using the toilet, assisting a child in using the toilet, or changing diapers.

· After contacting a child’s body fluids, such as wet or soiled diapers, runny noses, spit, or vomit.

· After handling pets, pet cages, or other pet objects.

· Whenever hands are visibly dirty or after cleaning up a child, the room, bathroom items, or toys.

· After removing gloves used for any purpose*.

· Before giving or applying medication or ointment to a child or self.

· Before going home.

* Use of gloves alone will not prevent contamination of hands or spread of germs and should not be considered a substitute for hand washing. If gloves are being used, hands should be washed immediately after gloves are removed even if hands are not visibly contaminated.

WHERE TO GET TRAINING AND TECHNICAL ASSISTANCE

1. Child Care Resource and Referral Programs (CCR&Rs) – CCR&Rs work to improve the quality of child care services by providing a broad range of support services to providers, including training, technical assistance and publicity. Some agencies coordinate USDA child care food programs as well. CCR&Rs also expand the supply of child care by recruiting and training new providers. The quality of child care services are also improved through CCR&Rs activities to provide consumer information and referral services on day care to all parents who need it.

2. American Red Cross – In your role as a caregiver of children, it is important that you know correct actions to take in case of an emergency. Your local Chapter of the American Red Cross offers a variety of training programs, including First Aid and CPR, which can help you be better prepared to respond in an emergency situation.

3. Cooperative Extension – Your local Cooperative Extension office provide programs on a variety of topics such as child development, appropriate discipline, nutrition, health and safety which may assist you in your work as a caregiver of children.

4. Fire Department/Rescue Squads – Your local fire department can assist you in conducting a fire safety inspection and planning emergency evacuation routes.

5. Hospitals/Poison Control Center – Your local hospital may offer programs on topics such as preventing the spread of disease, first aid, CPR and poison prevention which help you provide a safer and healthier environment for the children in your care.

6. Libraries – Your local library may have, or can access, books, videos and other materials on a variety of topics which relate to the care of children and health and safety issues.

7. Public Schools/Continuing Education Programs – Your local school district may offer continuing education programs on topics that will improve your skills in caring for children.

8. Colleges and Universities – Your local community college as well as four- year colleges and universities in your area may offer courses which provide the opportunity for you to learn more about caring for children.

9. Local Health Department – Your local health department can provide you with information on a variety of topics including how to prevent the spread of diseases, immunization requirements and food storage.
10. Early Childhood Direction Center – The New York State Education Department administers a network of Early Childhood Direction Centers which provide information and referral services for parents and professionals of children with disabilities, birth to age five, or those at risk of developing a disability. Direction Centers assist parents and professionals in securing an appropriate combination of services in the community to address the child and family’s needs. There are 15 Direction Centers throughout the State. To locate the Early Childhood Direction Center in your area, call the New York State Education Department at (518) 474-1711.

Regional Offices

	NYS Office of Children and Family Services

Buffalo Regional Office

295 Main St., Room 545

Ellicott Square Building

Buffalo, NY 14203
	(716) 847-3828

	Serving the counties of:

Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans, Wyoming

	
	
	

	NYS Office of Children and Family Services
Rochester Regional Office
259 Monroe Avenue, 3rd Fl.

Monroe Square
Rochester, NY 14607
	(585) 238-8531

	Serving the counties of:

Chemung, Livingston, Monroe, Ontario, Schuyler, Seneca, Steuben, Wayne, Yates

	
	
	

	NYS Office of Children and Family Services
Syracuse Regional Office
The Atrium Building,
2 Clinton Street
Suite 350, 3rd Floor

Syracuse, NY 13202
	 (315) 423-1202

	Serving the counties of:

Broome, Cayuga, Chenango, Cortland, Herkimer, Jefferson, Lewis, Madison, Oneida, Onondaga, Oswego, St. Lawrence, Tioga, Tompkins

	
	
	

	NYS Office of Children and Family Services
Albany Regional Office
155 Washington Avenue
Albany, NY 12210-2329
	 (518) 402-3038

	Serving the counties of:

Albany, Clinton, Columbia, Delaware, Essex, Franklin, Fulton, Greene, Hamilton, Montgomery, Otsego, Rensselaer, Saratoga, Schenectady, Schoharie, Warren, Washington

	
	
	

	NYS Office of Children and Family Services
Yonkers Regional Office
525 Nepperhan Avenue,
Room 205
Yonkers, New York 10703
	 (914) 376-8810

	Serving the counties of:

Dutchess, Orange, Putnam, Rockland, Sullivan, Ulster, Westchester

	
	
	

	NYS Office of Children and Family Services
Long Island Regional Office
Courthouse Corporate Center
320 Carleton Avenue, Suite 4000
Central Islip, New York 11722
	 (631) 342-7100

	Serving the counties of:

Nassau and Suffolk

	
	
	

	NEW YORK CITY

DEPARTMENT OF HEALTH (11-04-04)
2 Lafayette St., 22nd Floor
New York, New York 10007
	Joyce Cochran

All except FDC Registration: (212) 676-2444

FDC Regis: (212)
280-9251
	Serving the 5 Boroughs of

New York City: Kings (Brooklyn), Queens, Manhattan, Staten Island (Richmond) and Bronx

Enrollment Information Packet for Legally-Exempt Providers

Enrollment Information Packet for Legally-Exempt Providers

� EMBED MS_ClipArt_Gallery ���

Page 1 of 13
Page 2 of 13

_1210595004

_1023609979

