[image: image1.png]

[image: image2.png]**
k.Y TEXAS

Department of
State Health Services

Recommended School Health Services Staff Roles

Texas School Health Advisory Committee

Approved for circulation June 13, 2002

Revised January 10, 2011
Like school health services in the rest of the United States, school health in Texas has evolved from a simple system of visiting nurses to a complex network of multifaceted school health programs and full-service school-based health centers.

Texas school nurses have provided many services to local school children in supporting the complex physical and mental health issues that are now being addressed within the school setting. School nurses provided essential information to the Department of State Health Services in detecting varicella outbreaks in children that had previously been immunized and detecting the first cases of H1N1 in 2009.
With more children entering school with complex medical issues, schools are challenged to match the available resources and the needs of students in the development of school health services. The Texas Education Code (TEC) §38.012 outlines requirements for school boards to follow to implement or expand school health services. Although there are different models implemented throughout the state, the following guidelines will help in developing a local model that is reflective of state laws, professional licensing and best practices.
Medical Advisor/Director

A physician currently licensed by the Texas Board of Medical Examiners who provides

consultative or contracted services to the school district through the health services coordinator and/or other administrative personnel in matters that impact the areas of coordinated school health.

Suggested responsibilities include:

· Participates in the establishment of goals and priorities for the school health program;

· Serves as a member of the district’s school health advisory committee,

· exposure control committee and other committees related to health and safety

· issues for students and staff.

· Serves as a subject matter expert to administration regarding policies and procedures on student and employee health, including but not limited to: management of serious physical and emotional problems, communicable disease control, health screenings, environmental hazards, first aid, automated external defibulator protocols, accident prevention, and emergency care;
· Advocates for the school health program and promotes discussion and collaboration with community agencies and organizations, such as medical, dental and other health professional societies, health departments, and consumer groups;

· Serves as a consultant to coordinate health services with other district departments such as special education, athletics, physical education, food services and health education;

· Participates in professional growth planning for school nurses and other school personnel as needed;
· Promotes communication between the school district and primary care physicians,

· medical specialists and health care facilities regarding treatment plans for students
· and employees;

· Upon request, provides review for outside proposals for health-related activities within the district such as research, service and educational activities; and

· Develops, reviews, revises and oversees implementation of standing orders required for AEDs, and other health services needs related to district policies and procedures.
School Health Services Coordinator

A licensed health care professional (Registered Nurse (RN) or Advanced Practice RN) at the district level who is responsible for the management and coordination of all school health policies, activities and resources, including program administration, implementation and evaluation.

Suggested responsibilities include:

· Plans budget;

· Seeks alternative funding sources;

· Determines the goals and priorities of the health services program in conjunction with nursing and other staff, within the framework established by the district;

· Establishes the organization and determines the priority for allocation of resources to achieve the school health program goals;

· Develops programs & recommends policies related to health & safety;

· Collaborates with district level administrators to integrate and implement health policies, and practices with the priorities of the district;

· Coordinates departmental and district staff development, orientation, training and

 certification as related to health needs of students;
· Is a permanent member of the district’s school health advisory committee;

· Serves as a member of the district health education curriculum committee, and other district committees related to health and safety issues of students and staff, such as crisis intervention planning teams, staff wellness programs, and exposure control committees;

· Assists with hiring appropriate district and campus-level staff through establishing criteria for education and experience, as well as departmental and campus staffing needs;

· Networks with internal and external stakeholders, and represents the district in

 discussions and collaborative programs related to student and staff health issues;

· Conducts performance appraisals for school health staff;

· Assesses, improves, and evaluates school health priorities and practices for the district; and
· Serves as the district’s media spokesperson on health-related issues.

School Nurse (Registered Nurse)

A registered nurse (RN) licensed by the Texas Board of Nursing, at the campus level

who provides services that meet the health needs of the students (and staff) on a school campus(es); and/or supervises and trains other staff to do so. The school nurse is responsible for implementing the district school health services program in a way that is best suited to the population of the campus(es). According to the National Association of School Nurses, the school nurse facilitates positive student responses to normal development; promotes health and safety; intervenes with actual and potential health problems; provides case management; and actively collaborates with others to build student and family capacity for adaptation, self-management, self advocacy and learning. (NASN, 2011).
Suggested responsibilities include:

· Collaborates closely with the campus principal, school counselor, teachers, parents, food service staff, and other staff to provide leadership to ensure a healthy school environment and assist in meeting the health needs of the general school population and those students with identified health conditions;

· Provides direct care utilizing professional assessment skills, the nursing process and established school health protocols;

· Initiates and maintains accurate student health records, including immunization records, medication administration records, individual student treatment records, and individualized student health care plans (IHPs);

· Establishes effective procedures for carrying out mandatory screening programs and submitting required reports;

· Communicates with parents regarding individual students and serves as a liaison between school personnel, the family, health care professionals, and the community, to ensure appropriate referral and follow up for student health needs;

· Contributes to the campus communications to parents and the local community regarding health issues;

· Attends Admission Review & Dismissal (ARD) meetings of students with identified health needs, and develops the IHP;

· Collaborates with the district personnel, including school psychologist/special education diagnostician regarding implementation of health related Individualized Education Plan (IEP) goals and services;

· Educates faculty and staff as needed on health related topics;

· Develops and recommends campus policies and procedures to promote the health and wellness of students and staff; and
· Supervises, trains and evaluates LVNs, unlicensed diabetes care assistants, other unlicensed assistive personnel, or other school personnel as designated by the campus principal to have responsibility for assisting students with health needs.

Definition of school nurse based on the Texas Administrative Code
Commissioner's Rules – Texas Administrative Code, Section 153, §153.CC.

(D) A school nurse is an educator employed to provide full-time nursing and health care services and who meets all the requirements to practice as a registered nurse (RN) pursuant to the Nursing Practice Act and the rules and regulations relating to professional nurse education, licensure, and practice and has been issued a license to practice professional nursing in Texas.

Vocational Nurse (LVN)

A vocational nurse, licensed by the Texas Board of Nursing, who provides direct services to meet the needs of the students (and staff) on a school campus or campuses. The school vocational nurse is responsible for implementing the district school health program under the direct clinical supervision of the School Health Coordinator (RN or higher level of practitioner) or School Nurse/RN, in a way that is best suited to the population of the campus(es).

Suggested responsibilities include:

· Collaborates with the campus principal, school counselor, teacher, parents, food

 services and other staff under the direction of the supervising RN regarding the
 health needs of the general population and those students with identified health
 conditions;

· Provides direct care utilizing school health protocols and IHPs established by the RN supervisor, or medical advisor;

· Maintains accurate student health records, including immunization records, medication administration records, and individual student treatment records;

· Contributes to and implements the IHPs as established by the RN;

· Carries out mandatory screening programs and collects data and submits required reports as directed;

· Communicates with parents regarding individual students as directed by the RN;

· Attends ARD meetings (if RN unable) of students with identified health needs,

 collaborating with appropriate campus staff and RN regarding implementation of
 health-related IEP items;

· Educates faculty or staff as needed on health-related topics as directed by the RN; and

· When directed by the RN, the LVN provides guidance to unlicensed assistive personnel on health-related tasks.

Unlicensed Assistive Personnel (UAP)

An unlicensed school staff member who is typically referred to as a Health Aide, Clinic Aide,Instructional Aide or Special Ed. Aide who carries out limited health-related tasks. This person may have previous experience in health care, be certified by the state as a Certified Nurse Assistant (CNA), or Certified Medication Assistant (CMA), have received formal first aid training through the Red Cross or a similar program, or may have gone through a campus or district specific orientation and training related to school health such as medication administration, or specific health conditions, such as diabetes. In schools without designated school health staff, the school office staff often fill this role. Emergency Medical Technicians (EMTs) are considered unlicensed assistive personnel when practicing in the school setting since they are authorized only to practice under a licensed physician.

Suggested responsibilities include:

· Provides basic first aid and care for minor injuries and illness and chronic health conditions according to a detailed protocol established by the RN or medical advisor;

· Takes vital signs (temperature, pulse, respiration rate and blood pressure) only if trained for this.

· Communicates findings to supervising school health staff for direction;

· Contacts parents of students who need to be picked up from school according to

 established school health services protocols or as directed by the RN;

· Contacts EMS according to established school health services protocols or as directed by the RN;

· Maintains records (sorting, filing, reviewing for completeness);

· Assists with screening programs;

· Sends out routine notices to parents; and

· Orders and maintains health office supplies.

· Can serve as an unlicensed diabetes care assistant after receiving appropriate training. (See Diabetes Care Guidelines at www.dshs.state.tx.us/diabetes/PDF/HB984.pdf.)
References:
National Association of School Nurses (2011). Definition of school nursing. Castle Rock, CO: Author. Available at www.nasn.org/Default.aspx?tabid=352.
Texas Administrative Code, Title 19, Part 2, Chapter 153, Section 153 (CC), Section 153.1022. Available on-line at http://info.sos.state.tx.us/pls/pub/readtac$ext.TacPage?sl=R&app=9&p_dir=&p_rloc=&p_tloc=&p_ploc=&pg=1&p_tac=&ti=19&pt=2&ch=153&rl=1022.
Texas Administrative Code, Title 22, Part 11, Chapter 217, Rule 217.11. Available on-line at http://info.sos.state.tx.us/pls/pub/readtac$ext.TacPage?sl=R&app=9&p_dir=&p_rloc=&p_tloc=&p_ploc=&pg=1&p_tac=&ti=22&pt=11&ch=217&rl=11.
Texas Board of Nursing (2006). Interpretive guideline for LVN scope of practice. Available on-line at www.bon.state.tx.us/practice/lvn-guide.html.
Texas Board of Nursing (2010). Position Statement: Role of the LVNs and RNs as school nurses. Available on-line at www.bon.state.tx.us/practice/position.html#15.13.
Texas Health and Safety Code, Title 2, Subtitle H, Chapter 168, Section 168.001 to 168.009. Available on-line at www.statutes.legis.state.tx.us/Docs/HS/htm/HS.168.htm#168.001.
External links to other sites appearing here are intended to be informational and do not represent an endorsement by the Texas Department of State Health Services (DSHS). These sites may also not be accessible to people with disabilities. External email links are provided to you as a courtesy. Please be advised that you are not emailing the DSHS and DSHS policies do not apply should you choose to correspond. For information about any of the information listed, contact the sponsoring organization directly. For comments or questions about this publication, contact Ellen Smith at (512) 458-7111 ext. 2140 or by email at ellen.smith@dshs.state.tx.us. Copyright free. Permission granted to forward or make copies as needed.
�

�

School Health Services Staff Roles
 Page 1
www.dshs.state.tx.us/schoolhealth/shadvise.shtm

