
Kekeco Childcare Pty. Ltd.

Sun Smart Policy QA2 Page 1

Sun Smart Policy
Australia has the highest rate of skin cancer in the world. Research has indicated that young children and
babies have sensitive skin that places them at particular risk of sunburn and skin damage. Exposure during
these early years of life can greatly increase the risk of developing skin cancer in later life. Early Childhood
Services play a major role in minimising a child’s UV exposure as children attend during times when UV
radiation levels are highest.

National Quality Standards (NQS)
Quality Area 2: Children’s Health and Safety
2.2 Each child is protected
2.1.1 Each child’s wellbeing and comfort is provided for, including appropriate opportunities to meet

each child’s needs for sleep, rest and relaxation
2.1.3 Healthy eating and physical activity are promoted and appropriate for each child.
2.2 Each child is protected
2.2.1 At all times, reasonable precautions and adequate supervision ensure children are protected

from harm and hazard

Education and Care Services National Regulations
100 Risk assessment must be conducted before excursions
102 Authorisation for excursions
113 Outdoor space: natural environment
114 Outdoor space: shade
168 (2)(a)(ii) Policies and procedures: Sun protection
PURPOSE:
 This SunSmart policy provides guidelines to:

• Ensure all children, educators and staff have some UV exposure for vitamin D.
• Ensure all children, educators and staff are well protected from too much UV exposure by using a

combination of sun protection measures during the daily local sun protection times (issued
whenever UV levels are 3 and above).

• Ensure the outdoor environment is sun safe and provides shade for children, educators and staff.
• Ensure children are encouraged and supported to develop independent sun protection skills.
• Support duty of care and regulatory requirements.
• Support appropriate WHS strategies to minimise UV risk and associated harms for educators,

staff and visitors.
SCOPE:
This policy applies to children, families, staff, management and visitors of the Service.

IMPLEMENTATION
Sun protection times are a forecast for the time of day UV levels will reach 3 or above. At these levels, sun
protection is recommended for all skin types and the policy areas should be implemented. In NSW, UV
levels are high enough (UV 3 or above) to damage unprotected skin most months of the year. UV levels
are particularly high during the summer months and highest in the middle of the day. UV levels and daily
sun protection times can be accessed via the SunSmart App or Cancer Council Australia’s home page to
determine sun protection requirements. (Source: SunSmart Program / Cancer Council)

Kekeco Childcare Pty. Ltd.

Sun Smart Policy QA2 Page 2

• UV Index – Cancer Council of Australia. https://www.cancer.org.au/preventing-cancer/sun-
protection/uv-alert/

• Current UV rating with the Bureau of Meteorology. http://www.bom.gov.au/uv/
• Sunsmart programs for early childhood services in each state – follow the link below:

https://www.cancer.org.au/preventing-cancer/sun-protection/

Outdoor Play
• Ultraviolet (UV) radiation is the invisible killer that you can't see or feel. UV radiation can

be high even on cool and overcast days. This means you can't rely on clear skies or high
temperatures to determine when you need to protect yourself from the sun.

• Based on the above statement we now rely on the UV Index and Daily Sun Protection
Times to manage outdoor play and sun protection.

• The UV Index is reported daily by the Bureau of Meteorology. The alert identifies times
during the day when the UV level is 3 or above and sun protection is needed.

• When children are on excursions all sun protection practices are planned, organised,
understood and available.

Shade

• All outdoor activities will be planned to occur in shaded areas. Play activities will be set
up in the shade and moved throughout the day to take advantage of shade patterns.

• The Service will provide and maintain adequate shade for outdoor play.
• Shade options can include a combination of portable, natural and built shade.
• Regular shade assessments should be conducted to monitor existing shade structures

and assist in planning for additional shade
• Shade does not guarantee total protection, so hats, protective clothing and sunscreen

should be still be used.

Hats

• Staff and children are required to wear sun safe hats that protect their face, neck and
ears.

• A sun safe hat is: Legionnaire hat. Bucket hat with a deep crown and brim size of at least
6cm (adults 6cm). Broad brimmed hat with a brim size of at least 6cm (adults 7.5cm).

Please note: Baseball caps or visors do not provide enough sun protection and therefore are not
recommended.

• Children without a sun safe hat will be asked to play in an area protected from the sun
(e.g. under shade, veranda or indoors) or can be provided with a spare hat.

Clothing

• When outdoors, staff and children will wear sun safe clothing that covers as much of the
skin (especially the shoulders, back and stomach) as possible.

• This includes wearing: Loose fitting shirts and dresses with sleeves and collars or covered
neckline. Longer style skirts, shorts and trousers.

https://www.cancer.org.au/preventing-cancer/sun-protection/uv-alert/
https://www.cancer.org.au/preventing-cancer/sun-protection/uv-alert/
http://www.bom.gov.au/uv/
https://www.cancer.org.au/preventing-cancer/sun-protection/

Kekeco Childcare Pty. Ltd.

Sun Smart Policy QA2 Page 3

• Children who are not wearing sun safe clothing can be provided with spare clothing or
will be required to play under the verandah or in the shade.

Please note: Midriff, crop or singlet tops do not provide enough sun protection and therefore are not
recommended.

Sunscreen

• Staff and children will apply SPF 50+ broad-spectrum water-resistant sunscreen 20
minutes before going outdoors and reapply every 2 hours.

• Permission to apply sunscreen is included in the service enrolment form.
• Where children have allergies or sensitivity to the sunscreen, parents are asked to

provide an alternative sunscreen, or the child encouraged to play in the shade. Cancer
Council recommends usage tests before applying a new sunscreen.

• Sunscreen is stored in a cool, dry place and the use-by-date monitored.
• Sunscreen application checklist will be completed to ensure every child has sunscreen

applied.

Babies

• Babies under 12 months will not be exposed to direct sunlight and are to remain in dense
shade when outside.

• They will wear sun safe hats and clothing and small amounts of SPF 50+ broad-spectrum
water-resistant sunscreen may be applied to their exposed skin.

• The use of sunscreen on babies under 6 months is not recommended due to their
sensitive skin.

Role Modelling
Staff will act as role models and demonstrate sun safe behaviour by:

• Wearing a sun safe hat (see Hats).
• Wearing sun safe clothing (see Clothing).
• Applying SPF 50+ broad-spectrum water-resistant sunscreen 20 minutes before going

outdoors.
• Using and promoting shade.
• Wearing sunglasses that meet the Australian Standard1067 (optional).
• Families and visitors are encouraged to role model positive sun safe behaviour.
• Monitoring the UV Index and Daily Sun Protection Times and throughout the day.
• Regularly monitoring and reviewing the effectiveness of the Sun Safety Policy
• Submitting the Sun Safety Policy to the Cancer Council every two years to maintain

SunSmart status

Education and Information

• Sun protection will be incorporated regularly into learning programs.
• Sun protection information will be promoted to staff, families and visitors.
• Further information is available from the Cancer Council website

https://www.cancer.org.au/preventing-cancer/sun-protection/

https://www.cancer.org.au/preventing-cancer/sun-protection/

Kekeco Childcare Pty. Ltd.

Sun Smart Policy QA2 Page 4

• The Sun Safety Policy will be made available to all Educators, Staff, Families, and Visitors
of the Service to ensure a compressive understanding about keeping sun safe.

• Australian Children’s Education & Care Quality Authority.
• Guide to the Education and Care Services National Law and the Education and Care Services

National Regulations 2011,
• ECA Code of Ethics.
• Guide to the National Quality Standard.
• Occupational Health and Safety Act 2004
• Children's Services Act 1996
• Supervision in Children's Services. Putting Children First, the Newsletter of the National

Childcare Accreditation Council (NCAC) Issue 15, p. 8-11.
• Cancer Council https://www.cancer.org.au/preventing-cancer/sun-protection/
• UV Index reported daily by the Bureau of Meteorology http://www.bom.gov.au/uv/

http://www.imagineeducation.com.au/files/CHC30113/Sunsmart__20Childcare_A_Guide_for_Service_
Providers.pdf

• Revised National Quality Standard

Source

Policy Reviewed Modifications Next Review Date
September

2019
Minor adjustments made with the addition to more information

about the UV Rating, the importance of checking the rating
prior to going outdoors to ensure protection and the use of
sunscreen on babies.

September 2020

September
2019

Minor adjustments made – adding procedure for LDC and OSHC.
Changes to the SPF requirement from SPF 30 + to SPF 50 +

https://www.cancer.org.au/preventing-cancer/sun-protection/
http://www.bom.gov.au/uv/
http://www.imagineeducation.com.au/files/CHC30113/Sunsmart__20Childcare_A_Guide_for_Service_Providers.pdf
http://www.imagineeducation.com.au/files/CHC30113/Sunsmart__20Childcare_A_Guide_for_Service_Providers.pdf

Kekeco Childcare Pty. Ltd.

Sun Smart Policy QA2 Page 5

SUNSMART PROCEDURE
LONG DAY CARE:

• Hats on September to May for all educators and children – Sun safe hats only
• Children without a sun safe hat will be asked to play in an area protected from the sun

(e.g. under shade, veranda or indoors) or can be provided with a spare hat.
• Staff to check the UV rating – checking to see if sunscreen needs to be applied if UV

rating is over 3.
• Permission to apply sunscreen is included in the service enrolment form.
• Staff and children will apply SPF 50+ broad-spectrum water-resistant sunscreen 20

minutes before going outdoors and reapply every 2 hours.
• Sunscreen application checklist will be completed to ensure every child has sunscreen

applied.
• Where children have allergies or sensitivity to the sunscreen, parents are asked to

provide an alternative sunscreen, or the child encouraged to play in the shade. Cancer
Council recommends usage tests before applying a new sunscreen.

• Sunscreen is stored in a cool, dry place and the use-by-date monitored.
OSHC:

• Hats on Term 4 and Term 1 for all educators and children - sun safe hats only
• Children without a sun safe hat will be asked to play in an area protected from the sun

(e.g. under shade, veranda or indoors) or can be provided with a spare hat.
• Staff to check the UV rating – checking to see if sunscreen needs to be applied if UV

rating is over 3.
• Permission to apply sunscreen is included in the service enrolment form.
• Staff and children will apply SPF 50+ broad-spectrum water-resistant sunscreen 20

minutes before going outdoors and reapply every 2 hours.
• Sunscreen application checklist will be completed to ensure every child has sunscreen

applied.
• Where children have allergies or sensitivity to the sunscreen, parents are asked to

provide an alternative sunscreen, or the child encouraged to play in the shade. Cancer
Council recommends usage tests before applying a new sunscreen.

• Sunscreen is stored in a cool, dry place and the use-by-date monitored.

Kekeco Childcare Pty. Ltd.

Sun Smart Policy QA2 Page 6

SUN PROTECTION AGREEMENT AND PERMISSION FORM
I understand Kekeco Childcare Pty. Ltd. is a registered SunSmart Early Childhood Program
member and follows SunSmart and Cancer Council Victoria recommendations to use a
combination of sun protection measures (hat, clothing, sunscreen, shade, and if practical,
sunglasses) from September to the end of April (and whenever UV levels reach three and above)
when outdoors. I agree to help support this membership and help minimise my child’s potential
risk of skin and eye damage and skin cancer by doing the following: (Please tick all that apply)

• To dress my child in cool clothing that covers as much skin as possible e.g. tops that cover
the shoulders, arms and chest, collared shirts, longer style shorts. I understand that
singlet tops or shoestring dresses do not provide adequate sun protection and are best
when layered with a shirt or t-shirt.

• To remind my child to bring and wear a sun protective hat that shades the face, neck and
ears (e.g. wide-brimmed, bucket or legionnaire hat). I understand that baseball / peak
style caps do not provide adequate sun protection and are not appropriate for outdoor
play.

• To give permission for educators / staff to apply SPF 50 + or higher broad-spectrum,
water-resistant sunscreen supplied by the service to all exposed parts of my child’s skin
including their face, neck, ears, arms and legs.

 OR
• give permission for educators / staff to apply SPF 50 + or higher broad-spectrum

sunscreen (that I have supplied and labelled with my child/children’s name) to all
exposed parts of my child’s skin including their face, neck, ears, arms and legs. I agree
that this sunscreen will be kept at the service and it is my responsibility to make sure
there is always an adequate supply available.

• To give permission for educators / staff to assist my child to develop independent, self-
help skills by applying SPF 50 or higher broad-spectrum sunscreen to all exposed parts of
their own skin including their face, neck, ears, arms and legs. (Recommended from 3+
years.)

Child(ren)’s name(s): __

Parent/Guardian’s name:___ (Please print)

Signature of Parent:___

Date:__

	Purpose:
	SunSmart procedure
	Long Day Care:
	Sun protection agreement and permission form

