


Medical Emergency Response Plan for Schools

First aid procedures are learned during appropriate First Aid and CPR Courses. This policy outlines staff actions to take during minor and major medical emergencies at school or at school-sponsored trips or events. This procedure does not cover specific first aid or CPR steps or sequences. Refer to training materials, skills learned, and/or directions on prescribed medications for specific guidance on treatment procedures.

INJURY EMERGENCY DURING SCHOOL

IN AN EMERGENCY SITUATION, BORDERLINE SITUATION, OR SITUATION WHERE IT MAY BE UNCLEAR WHETHER AN EMERGENCY EXISTS, ERR ON THE SIDE OF CAUTION AND CONTACT 911.

MINOR

- Notify school's nurse or principal's office.
- Nurse, principal or other designated school staff administer first aid procedures as indicated by the nature of the accident.
- Notify parents, if necessary.
- Staff witnessing the accident and/or providing first aid care complete an accident report.

MAJOR

(any injury deemed by school staff to need immediate physician care, EMS or transport to a healthcare facility)

- Notify school's nurse or principal's office.
- Either the first school staff person attending to the student or another school staff person calls 911 immediately.
- Provide first aid or other Basic Life Support (CPR, rescue breathing, etc.).
- If CPR or rescue breathing is required, school staff must also retrieve or send other staff to the Automated External Defibrillator (AED).
- Principal or designee calls parent or guardian immediately.

INJURY EMERGENCY DURING FIELD TRIP

The field trip coordinator should ensure that appropriate first aid equipment and supplies are available during the trip. It is advisable that at least one staff person or adult chaperone (parent, guardian, or other volunteer) has a cellular phone in case the emergency is en-route to or from the school or field trip destination. Permission slips with emergency care release or parent/guardian phone numbers must be with the field trip coordinator or designee.

In the event of an emergency:

- Designated staff person administers first aid procedures as indicated by the nature of the accident.
- Notify parents, if necessary.
- If the injury is major or life-threatening, either the first school staff person attending to the student or another school staff person calls 911 immediately.
- Field trip coordinator or designee calls parents or guardian immediately (but only after 911 is called and immediate care is begun).

(over)

MEDICAL EMERGENCIES AT SCHOOL OR DURING FIELD TRIPS

IN AN EMERGENCY SITUATION, BORDERLINE SITUATION, OR SITUATION WHERE IT MAY BE UNCLEAR WHETHER AN EMERGENCY EXISTS, ERR ON THE SIDE OF CAUTION AND CONTACT 911.

Medical emergencies include seizures, unconsciousness (without injury), asthma, anaphylactic or breathing emergencies, fainting, diabetic emergencies (confusion, drowsiness, agitation in students known to have diabetes), insect stings, or other non-injury emergencies.

MINOR

- Notify school's nurse or principal's office.
- Nurse, principal or other designated school staff administers first aid procedures as indicated by the nature of the accident.
- Notify parents, if necessary.
- Staff witnessing and/or providing first aid care should complete an accident/medical care report.

MAJOR

(any medical emergency deemed by school staff to need immediate physician care, EMS, or transport to a healthcare facility)

Any insect sting, food allergy reaction, or other allergic reaction in student known to have such reactions is an EMERGENCY – CALL 911. All rapid onset (within a few minutes) breathing problems or swelling of the tongue and face are considered EMERGENCIES – CALL 911.

- Notify school's nurse or principal's office.
- Either first school staff person attending to the student or another school staff person calls 911.
- Provide first aid or other Basic Life Support (CPR, rescue breathing, etc.).
- Assist the person with or administer the person's prescribed Epi-Pen, Epi-Pen Jr., or other epinephrine auto-injector, or inhaler for all allergic reactions causing breathing problems.
- Contact the school's nurse or EMS regarding administering an undesignated epinephrine auto-injector (IF AVAILABLE) to any individual having breathing problems or severe swelling of mouth, lips, or tongue after an insect sting.
- If CPR or rescue breathing is required, staff must also retrieve or send other staff for AED.
- Staff witnessing and/or providing first aid care should complete an accident/medical care report.