Orleans Southwest Supervisory Union

	[bookmark: h.gjdgxs]Job Title: School Nurse/Associate School Nurse
	

	Department:

	Reports To: Principal

	Position Status: Full Time

	Date: March 2015

	FLSA Status: RN – exempt; LPN- Non-Exempt

Job Summary: The school nurse strengthens and facilitates the educational process by modifying or removing health related barriers to learning for individual students and by promoting an optimal level of wellness for students and staff. He/she provides student health care, and serves as a resource on health issues for students, staff and community members in accordance with the current standards and functions as defined by the Vermont Practice Act and the Standards of Practice: School Health Services.

Essential Functions:

· Assesses individual student health needs, implementing appropriate action plans and communicating the plans to parents, teachers, and other professionals involved in the plan
· Acts as liaison between physicians, families and community agencies to assure access to and continuity of health care for students
· Actively participates in appropriate 504 or IEP case management
· Provides health care, relevant instruction, counseling, and guidance to students
· Informs parents and staff of current health practices and health-related issues, including how to identify and deal with health problems, and assistance with locating resources
· Delegates nursing tasks as appropriate to designated person(s) in the school setting
· Conducts mandated screenings
· Administer daily and “as needed” medications and nursing care procedures as prescribed by child’s physician
· Maintains complete and accurate health records, including but not limited to medication logs, accident reports, immunization records, and hearing and vision screenings
· Audits health records and reports for completeness and accuracy
· Completes appropriate state reporting requirements
· Collaborates with teachers and administrators to integrate health and wellness knowledge and skills throughout the school and curriculum (School Nurse only)
· Facilitates student access to medical and dental providers
· Develops and distributes communicable disease control procedures
· Implement procedures and trainings on appropriate OSHA standards regarding contact with and possible exposure to bloodborne pathogens and other potentially infectious body materials within the school setting
· Provide in-service training to staff on health related issues
· Advises on health education within the classroom setting

Qualifications:
 School Nurse:
1. Bachelor’s or master's degree from an accredited nursing program.
[bookmark: _GoBack]2. Valid license to practice professional nursing issued by the Vermont Board of Nursing.
3. Four years of clinical nursing experience that includes community health and Pediatric Nursing.
4. Valid education license with an endorsement as a school nurse.
5. Current certificate in cardiopulmonary resuscitation (CPR) and first aid.
6. Successful completion of an educational orientation program provided through the Department of Education which is based on the requirements for delivery of health services as defined in the Vermont School Quality Standards and the Vermont manual Standards of Practice: School Health Services.
7. Successful completion of the Praxis I exam, or fulfillment of the Graduate Record Exam, Scholastic Aptitude Test or the American College Test criteria as outlined by the Department of Education.
8. Dual certification in Health Education if contracted to provide a daily health education assignment.

Associate School Nurse:
1. Associate's Degree/Diploma from an accredited nursing program.
2. Valid license as a Registered Nurse (RN) in the state of Vermont.
3. Four years of clinical nursing experience that includes community health and Pediatric Nursing.
4. Valid endorsement as an Associate School Nurse
5. Current certificate in cardiopulmonary resuscitation (CPR) and first aid.
6. Successful completion of an approved educational orientation program provided through the Department of Education which is based on the requirements for delivery of health services as defined in the Vermont School Quality Standards and the Vermont manual titled Standards of Practice: School Health Services.
7. Successfully completion of the Praxis I exam, or fulfillment of the Graduate Record exam, Scholastic Aptitude Test or the American College Test criteria as outlined by the Department of Education.

Required Knowledge, Skills and Abilities:
· Ability to develop, evaluate and maintain school nurse practice for diverse community of students, staff, families and community.
· Working knowledge of, and relationship with, area agencies and resources that benefit students, staff, families and community.
· Ability to determine needs of the individual and group as related to health, and to direct to appropriate resources or agencies.
· Ability to utilize and maintain Electronic Medical Records
· Knowledge and appropriate use of HIPAA regulations and privacy protocol
· Knowledge of appropriate screening tools for completing mandated screenings
· Knowledge of all medical equipment used in school setting, ie: blood pressure cuff, stethoscope
· Ability to triage
· Ability to work independently to develop health practices within the school setting

Physical and Mental Demands:

Requires the mobility and dexterity to stand, sit, grasp, push, pull, bend, squat, kneel and reach. Some lifting may be required to administer medical services. Prolonged periods of standing.

Work Environment:
Work is performed primarily indoors but may require triage outdoors when incidents or accidents occur on playground or school grounds. Exposure to health risks is limited with appropriate precautions.

Disclaimer: The above statements are intended to describe the general nature and level of work being performed by people assigned to this classification. All of the listed functions are important and are in no particular order. This is not an exhaustive list of all responsibilities, duties, and skills required. All employees may be required to perform duties outside of their normal responsibilities from time to time, as needed.

APPROVALS

Direct Supervisor:

__
Name

 ____________________________________		___________________
Signature						Date

Human Resources:

__
Name

____________________________________		___________________
Signature						Date

REVIEWS

Employee:
I have read and understand the responsibilities of my position as described in the preceding job description.

__
Name

____________________________________		___________________
Signature						Date

