

Guidelines for Specialized Health Care Procedures

(Revision 2004)

Vickie H. Southall, MSN, RN
Family, Community, and Mental Health Systems Department
School of Nursing
University of Virginia

for the
Virginia Department of Health

Foreword

The Virginia Department of Health (VDH) and the Virginia Department of Education (DOE) are pleased to present a revised edition of *Guidelines for Specialized Health Care Procedures*, a resource document for school personnel. The Guidelines were developed and published by VDH in collaboration with DOE.


The Guidelines are intended to provide guidance to school administrators, school nurses, teachers, and other staff members on the care of students with special health care needs during the school day.

The Guidelines also present current, practical health information and recommendations for the development of local programs and policies related to the health care services for these students.

Through these Guidelines, VDH and DOE are committed to assuring that all schools in the Commonwealth have a safe and healthy learning environment.


Robert B. Stroube, MD, MPH
State Health Commissioner


Jo Lynne DeMary, EdD
Superintendent of Public Instruction

07/26/2004
Date

Sept. 10, 2004
Date

Acknowledgements

The *Guidelines for Specialized Health Procedures* was developed with funding provided by the Maternal and Child Health Bureau, Health Resources and Services Administration.

Special thanks are extended to Vickie Southall, RN, MSN, the primary author of the revised Guidelines, a review panel of school nurses and medical providers, and Gwen Smith, RN, MSN, with the Virginia Department of Education. The editor was Carol Pollock, RN, MSN, FNP, with the Virginia Department of Health's Division of Child and Adolescent Health.

Specialized Health Care Procedures Review Panel

Suzanne Burns, RN, MSN, RRT, CCRN, ACNP-CS, FAAN

William L. Clarke, MD

Cyndi Fisher, RN, MSN, PNP

Sue Ann Fitzpatrick, RN, MSN

Joyce Hillstrom, RN, BSN

Donnese Kern, RN-C, MSN, NCSN, NP

John Kirchgessner, RN, MSN, PNP

Kiki Larkin, RN, BSN

Kathryn Moyer, RN, MSN

Teresa Polk, RN, MSN

Barbara Robinson, RN, MSN

Kathy Robinson, RN, BSN, MBA

Andrea Snyder, RN, MSN, PNP

Julie Strunk, RN, MSN

Suzie Trotter, RN, BSN

Table of Contents

Foreword	ii
Acknowledgements	iii
Table of Contents	iv
Introduction	viii
Care of the Circulatory System	1
Circulatory System Overview	2
Central Venous Catheter	4
Management of PICC Lines	9
Heparin/Saline Lock—Intermittent Intravenous Device	10
Use of Needleless Systems and Safer Medical Devices	14
Procedure for One-Handed Needle Recapping	17
Care of the Endocrine System	18
Diabetes Overview	19
Diabetes Medical Management Plan	28
Procedure for Blood Glucose Testing	34
Procedure for Mild or Moderate Low Blood Glucose	35
Emergency Procedure for Severe Low Blood Glucose	37
Glucagon	38
Procedure for Giving Glucagon for Severe Hypoglycemia	39
Procedure for High Blood Glucose	41
Procedure for Testing Urine Ketones	43
Insulin	44
Procedure for Insulin Administration by Syringe	46
Procedure for Insulin Administration by Syringe – Two Types of Insulin Together	48
Procedure for Insulin Pen Delivery System	50
Insulin Pump Therapy	52
Procedure for Hypoglycemia with Pump Therapy	54
Procedure for Hyperglycemia with Pump Therapy	55
Procedure for Pump Alarms	56
Resources for Teachers, Child Care Providers, Parents, and Health Professionals	57
Care of the Gastrointestinal System	58
Gastrointestinal System Overview	59
Gastrostomy Tube	62
Procedure for Gastrostomy Tube Feeding—Bolus Method	65
Procedure for Gastrostomy Tube Feeding—Continuous Feeding by Pump or Slow Drip Method	68
Skin-Level or Low Profile Gastrostomy Devices (G-Button)	74
Procedure for Skin-Level Gastrostomy Device Feeding—Bolus Method	77
Procedure for Skin-Level Gastrostomy Device Feeding—Slow Drip or Continuous Feeding by Pump	80

Nasogastric Tube	86
Procedure for Inserting Nasogastric Tube	88
Procedure for Checking Placement of the Nasogastric Tube	91
Procedure for Nasogastric Tube Feeding—Bolus Method	93
Procedure for Nasogastric Tube Feeding—Slow Drip or Continuous Feeding by Pump	96
Jejunostomy Tube	102
Procedure for Jejunostomy Feeding—Continuous Feeding by Pump	105
Nasojejunal Tube	111
Procedure for Checking Placement of Nasojejunal Tube	113
Colostomy	115
Procedure for Emptying a Colostomy	118
Procedure for Changing a Colostomy Pouch	119
Ileostomy	124
Procedure for emptying an Ileostomy	127
Procedure for Changing an Ileostomy Pouch	128
Care of the Musculoskeletal System and Mobility Care	133
Musculoskeletal System and Mobility Care Overview	134
Physical Mobility Assistance	135
Procedure for Positioning a Student	136
Procedure for Assisting Student with a Cane	138
Procedure for Assisting Student with Crutches	140
Procedure for Assisting Student with a Walker	142
Procedure for Assisting Student with a Wheelchair	143
Procedure for Assisting Student with a Prosthesis	145
Procedure for Assisting Student with an Orthosis	147
Procedure for Cast Care	149
Principles of Good Body Mechanics	153
Care of the Neurological System	156
Seizure Management Overview	157
Procedure for Managing a Seizure	163
Rectal Diazepam for Seizures	166
Procedure for Administering Rectal Diazepam	168
Vagal Nerve Stimulation for Seizures	169
Procedure for Activating Vagal Nerve Stimulation	171
Ventricular Shunt	172
Procedure for Monitoring a Ventricular Shunt	174
Care of the Respiratory System	177
Respiratory System Overview	178
Asthma	180
Peak Expiratory Flow Rate Monitoring	189
Procedure for Peak Flow Rate Monitoring	191
Procedure for Using a Metered Dose Inhaler (MDI)	193
Procedure for Using Spacers with Metered Dose Inhalers	195
Procedure for Using Dry-Powder Inhalers	197
Nebulizer Treatments	199

Procedure for Nebulizer Aerosol Treatment	201
Oxygen Use	205
Procedure for Using a Nasal Cannula	209
Procedure for Using an Oxygen Mask	211
Pulse Oximetry	215
Procedure for Measuring Pulse Oximetry	217
Tracheostomy	221
Tracheal Suctioning	229
Procedure for Tracheal Suctioning	232
Procedure for Tracheal Suctioning Using a Sleeved Catheter	236
Tracheostomy Tube Changes	241
Procedure for Changing a Tracheostomy Tube	243
Procedure for Using Oxygen with a Tracheostomy Collar	247
Manual Resuscitation Bag	249
Procedure for Using a Manual Resuscitator with a Tracheostomy	250
Nose and Mouth Suctioning	251
Procedure for Nose and Mouth Suctioning Using a Suction Machine	253
Procedure for Nose and Mouth Suctioning Using a Bulb Syringe	256
Chest Physiotherapy Postural Drainage and Percussion	259
Procedure for Chest Physiotherapy	261
Use of Mechanical Ventilators	265
Ventilator Equipment	268
Ventilator Parameters	270
Ventilator Modes	271
Ventilator Alarms	272
Special Care Issues	277
Attention Deficit Hyperactivity Disorder (ADHD) Overview	278
Management of ADHD	281
Managing Food Allergies in Schools	290
Managing Anaphylaxis	294
Managing Latex Allergies	300
Measuring Body Temperature	304
Care of the Urinary System	308
Urinary System Overview	309
Clean Intermittent Catheterization	310
Procedure for Clean Intermittent Catheterization--Male	312
Procedure for Clean Intermittent Catheterization--Female	314
Indwelling Urinary Catheter	318
Procedure for Monitoring an Indwelling Urinary Catheter	320
Crede's Method	323
External Urinary Catheter	324
Procedure for Application and Removal of External Catheter	326
Ostomies for Urinary Elimination	328
Procedure for Changing a Urostomy Pouch	330
Procedure for Catheterizing a Continent Urostomy/Vesicostomy/ Appendicovesicostomy/Umbilical Stoma	332

Peritoneal Dialysis	336
Hemodialysis	341
Appendix A—Individualized Health Care Plans and Forms	356
Appendix B—Skills Checklists for Procedures	362

Introduction

The *Guidelines for Specialized Health Care Procedures* is intended to enhance the educational process of students with special health care needs by providing guidance to school nurses, teachers, and other staff regarding the medical care of the students within the school setting. The Guidelines are based on current nursing and medical protocols for the care of children with special health care needs.

Parents or guardians have the primary responsibility for providing appropriate health care for their children. Whenever possible, parents are encouraged to work with their health care provider to administer medications and specialized health care procedures before or after school.

When procedures and medications need to be administered during school hours, the parents or guardians, health care provider, student (if appropriate), and school nurse should develop an individualized health care plan (IHCP) to outline what needs to be done during the school day. Parents or guardians also need to provide the school with comprehensive medical information, medications, medical equipment, and medical supplies to help school staff care for their child.

The Guidelines are intended to provide a broad framework for planning appropriate health care services for students with special health care needs. Because each student is different and has a unique array of needs, these guidelines should not be the sole source or a substitute for development of an IHCP that addresses the student's health care needs. The *Guidelines for Specialized Health Care Procedures* also should be used as a tool to help school staff care for students with special health care needs. It does not attempt to provide medical advice and should not be used as a substitute for professional medical consultation.

The Guidelines are divided into eight sections reflecting systems of the body. Each section is further divided into an overview of the system, selected chronic conditions within the system, and an alphabetical listing of procedures affecting that system.

Appendix A includes sample individualized health care plans. Appendix B includes checklists that may be used to train staff on procedures.