

Sun Protection Policy Guidelines for Primary Schools

Introduction

This document is intended as a guide for anyone involved in developing a sun protection policy for primary schools.

More information about skin cancer and sun protection in schools, including this document, can be found on Cancer Research UK's SunSmart website at: www.sunsmart.org.uk

These school guidelines have been developed by Cancer Research UK with feedback from educators and health professionals working nationally and in the community.

Developing your own sun protection policy

A sun protection policy works best if it is developed in consultation with the whole school community and is specific to your school. There are some elements common to all sun safety policies. These include:

- PROTECTION: providing an environment that enables pupils and staff to stay safe in the sun.
- EDUCATION: learning about sun safety to increase knowledge and influence behaviour.
- COLLABORATION: working with parents, governors and the wider community to reinforce awareness about sun safety and promote a healthy school.

The policy will work best if it is revised and updated every year. By monitoring and evaluating your policy on an ongoing basis you will be in the best position to make effective changes in the future.

The following are five simple steps to developing your sun protection policy:

- 1) Look at what the school is already doing to promote sun safety behaviour. This will help you identify what needs to be done and how much progress you are making. Think about:
 - How long pupils currently spend outdoors in the middle of the day.
 - What sort of shade is available (if any).
 - Whether pupils and staff wear protective t-shirts and hats.
 - Whether sunscreen is encouraged and correctly used in school (for advice on correct sunscreen use see www.sunsmart.org.uk/advice-and-prevention/sunscreens).
 - Whether sun safety is included in the school curriculum.
- 2) Setup a meeting to discuss the development of a school sun protection policy. Invite representatives from key groups such as governors, school nurses, health and safety coordinators, teachers and parents and your local health promotion service. You could create a council responsible for taking charge of all sun safety matters within the school and for the delivery and promotion of the policy.
- 3) Prepare a draft of your policy in consultation with users. Try to:
 - Check the policy is realistic given the budget and time available.
 - Be clear about who is responsible for implementing each task.
 - Agree timescales for implementing the different points on your plan.
- 4) Get feedback on your draft policy and present the final draft to key decision makers for their approval.

5) Implement the policy and publicise it so everyone is aware of what you are trying to achieve and why. Give regular updates on the progress you make.

Monitoring and evaluating the policy

Evaluation is useful because it can help you to monitor how effective your sun protection policy has been and identify areas for improvement. For example, schools could:

- Ask pupils to fill in a sun safety questionnaire before you introduce the policy and then again a
 few months after the policy has been introduced, to measure changes in. Knowledge, attitudes
 and behaviour.
- Keep records of the implementation process: dates, costs and people's reactions
- Photograph changes in the school environment.
- Continue to gather feedback from all the people involved.
- Monitor incidences of sunburn to see if these are decreasing.

You will find that your school policy will change over time. It is important to keep updating your policy every year. Monitoring and evaluating your policy will help you to make effective changes.

Sun Protection Policy Checklist for Primary Schools

The checklist on the next page has been designed to help you start thinking about sun protection issues. These are suggestions – not all of them will be suitable for every school. So don't worry about implementing them all at once

Sun Protection Policy Checklist for Primary Schools

EDUCATION

It is important to raise awareness of why we need sun protection if you want to encourage pupils to change the way they behave in the sun.

Sun Protection Strategy	In place	Planned soon	Not planned	Comments
Sun protection and the dangers of sunbed use are incorporated into the curriculum for all ages.				
All teachers and staff are made aware of this policy and the importance of sun protection within the school environment.				
Sun protection is actively promoted to pupils in other ways at significant points of the school year including before and during summer and prior to summer holidays (e.g. assemblies, workshops, talks).				
Parents are informed of the importance of sun protection through information sent home in a letter informing them of the sun protection policy (see the parent letter template in these guidelines).				

PROTECTION

Consider sun protection when planning all outdoor activities from April to September (the sun is at its strongest at this time of year).

Sun Protection Strategy	In place	Planned soon	Not planned	Comments
SHADE				
Fundraising for trees and shade structures.				
Seats and equipment are moved to shady areas.				
Organised activities make use of the shade available.				

TIMETABLING						
Outdoor activities and events are planned outside of 11am -3pm where possible and appropriate (if this is sometimes unavoidable, ensure hats, clothing and sunscreen are worn to minimise risk of sunburn).						
In the summer term, morning break is extended and lunch breaks shortened to minimise time in the midday sun.						
CLOTHING						
Pupils are encouraged to wear wide-brimmed (or legionnaire style) hats when outside.						
Pupils are encouraged to wear tops that cover their shoulders (vests and strappy tops are discouraged).						
School uniform tops and hats offer suitable sun protection.						
Pupils are allowed to wear UV protective sunglasses.						
Teachers and assistants also wear suitable hats and clothing to reinforce role modelling.						
SUNSCREEN		•				
Sunscreen should be used for covering exposed areas of skin when shade may be unavailable and protective clothing is not practical e.g. during outdoor swimming, PE lessons and school excursions. Choose a sunscreen with an SPF of at least 15 which is also labelled broad spectrum to protect from UVA and UVB rays and ensure that sunscreen is applied regularly and generously.						
Letters are sent home asking for parental permission for teachers to supervise application of sunscreen.	or					
At least SPF 15 sunscreen is used in school and is applic generously and regularly. For the average person, this means two teaspoonfuls for the head, arms and neck of two tablespoonfuls if in a swimming costume.						
Sunscreen is reapplied regularly, by pupils, as it can be easily washed, rubbed or sweated off.						
Each pupil has their own labelled bottle of sunscreen.						
There is a school stock of sunscreen for pupils who for their own.	get					
The school provides sunscreen free of charge for all pu	pils.					

SAMPLE Primary school Sun Protection Policy

Littlewood Primary School Sun Protection Policy

At Littlewood School we acknowledge the importance of sun protection and want staff and pupils to enjoy the sun safely. We will work with staff, pupils and parents to achieve this through:

EDUCATION - these measures are in place from now on:

- All pupils will have at least one SunSmart lesson per year.
- We will talk about how to be SunSmart in assemblies at the start of the summer term and before summer break.
- Parents and guardians will be sent a letter explaining what the school is doing about sun protection and how they can help at the beginning of the summer term.
- Teachers will attend a special SunSmart training workshop at the end of the Easter term and information on sun safety will be provided in the staff room.

PROTECTION – this is an ongoing process.

Shade:

- When the sun is strong we will encourage pupils to sit/play in the shade where it is available.
- We are planting willow trees in the playground by the climbing frame (Spring 09).
- Mr Geeves has kindly offered to make us a canopy to provide shade in the parent's outdoor waiting area (by Spring 09).
- We are fundraising to buy a free-standing permanent shade canopy and will hopefully have enough budget for this by Spring 09 ready for the summer term.

Timetabling:

• In the summer months we will aim to schedule outside activities, school trips and PE lessons before 11am and after 3pm if appropriate. If this is unavoidable we will ensure hats, clothing and sunscreen are all worn to prevent sunburn.

Clothing:

- When outside in sunny weather, children are required to wear hats that cover the ears, face and neck
- We have changed our sports uniform from vests to t-shirts. This will be introduced over the next 2 years.
- All teachers have agreed to wear hats when on playground duty and teaching outdoors on sunny days.

Sunscreen:

- Sunscreen use will be encouraged on days when the sun is strong during summer at lunch breaks, during PE lessons and on school trips. Extra sunscreen will be made available in case children forget their own.
- We will send letters home asking for permission for pupils to apply sunscreen on days when the sun is strong during the summer months.
- We cannot currently supply sunscreen to all pupils on a daily basis because of cost. The sun safety council will review this annually.

This policy was developed with the help of staff, pupils and parents in February 2009. We will monitor our progress and review the policy annually.

SAMPLE Primary school letter to parents

Littlewood Primary School 12 Grange Road Wessex WW3

26 April 2010

Dear Parent or Guardian,

Now the summer term has started, I wanted to write and tell you about our new **sun protection policy**. We have developed this with the help of parents, teachers and pupils to ensure that we can all enjoy the sun safely over the coming months.

The sun's rays are particularly strong over the summer and they can damage children's skin. This may not seem like a problem right now, but it can lead to **skin cancer** in later life. Your child's health and well-being are very important to us, which is why we have decided to:

- Increase the amount of school time spent learning about sun protection.
- Provide more shade in the playground.
- Encourage pupils to wear hats and t-shirts when outside.
- Encourage pupils to use at least SPF 15 sunscreen in summer months.

More details of these and other new sun protection plans can be found in our sun protection policy which I am attaching to this letter. I have also included a SunSmart information card which will explain how to keep your child safe from the sun at home.

Your support is very important if our new policies are going to work. You can help by:

- Talking to your child about the importance of sun protection at home.
- Sending your child to school with a wide-brimmed hat.
- Returning the sunscreen permission slip at the bottom of school trip letters home.
- Volunteering to help raise money for a new playground shade canopy.

Together I hope we can have a very happy and safe term t	o come.

All the best,

Robin Smith

Head Teacher

Questions and Answers

Why is sun protection important for children and young people?

The number of cases of malignant melanoma, the most serious form of skin cancer is rising at an alarming rate. The good news is that the majority of these cases could be prevented. Most skin cancers are caused by too much ultraviolet (UV) radiation from the sun. If we protect ourselves from overexposure to the sun then we can reduce our risk. This is particularly important for children and young people whose skin is more delicate and easily damaged.

There are simple steps you can take to enjoy the sun safely – cover up with clothing and a hat, spend time in the shade and apply at least SPF 15 sunscreen generously and regularly.

What about vitamin D?

We all need some sun to make enough vitamin D. Enjoying the sun safely, while taking care not to burn, should help most people get a good balance without raising the risk of skin cancer. For more information on vitamin D, visit the SunSmart website: www.sunsmart.org.uk

Why have a sun protection policy?

Schools have a responsibility to ensure that pupils are protected from overexposure to UV rays from the sun, and the National Institute for Clinical Excellence (NICE) guidelines for skin cancer prevention (2011) recommend that schools "develop, implement and monitor a specially tailored policy to ensure people are protected as much as possible". This is particularly important when engaging in school based activities such as sports days, outdoor PE lessons, outdoor excursions and water sports, where the potential for sunburn is higher. Although fair-skinned people have a higher risk of sun damage, sun protection is relevant to everyone.

Developing a sun protection policy is also an important step towards encouraging good health in line with national healthy schools programmes.