Form 8585

Page 2 / 04-2012

	Texas Department of Aging and Disability Services
	
	Form 8585
April 2012

	RN Delegation Worksheet for 22 TAC Chapter 225
To be completed by registered nurse and attached to comprehensive assessment.

	Individual
	Date

	
	

	
	

	Black Box indicates that selection is not available per 22 TAC Chapter 225 for stable and predictable conditions.

(Some things may be eligible for delegation in 22 TAC Chapter 224 for Acute Conditions, however this worksheet only addresses Chapter 225.)
Nursing Tasks. Require professional judgment and may not be performed by anyone other than a licensed nurse.

Delegated Task. An authorized nursing service not requiring professional nursing judgment provided by unlicensed personnel who is taught and monitored by an RN. [§225.4(6)]. This can include ADLs and HMAs the RN has assessed to be complex in nature. See Delegation Criteria at §225.9, §225.10 for stable and predictable conditions as defined in §225.4(11).
Health Maintenance Activity (HMA) Exempt from Delegation. The individual has a single identified Client Responsible Adult (CRA) whose knowledge, abilities and availability qualify this allowable task as an HMA listed in §225.4(8) as eligible for exemption from delegation and is appropriate per RN judgment. Tasks must be related to stable and predictable conditions and may be performed without RN supervision if the CRA is willing and able to train the unlicensed person(s) in performing the task at least once to assure competence and will be immediately accessible in person or by telecommunications to the unlicensed person(s) when the task is performed. §225.4(8), §225.8.

Activity of Daily Living (ADL) – A non-complex activity that an individual may perform as part of a normal daily routine.

	Nursing only
	Delegated Task
	HMA
	ADL
	Not Applicable
	Self-Administration of Medications

Individual knows how to safely take each medication (what, why) dose, route and time of each medication. The individual is competent to safely self-administer medications independently or independently with ancillary aid provided to the individual in the individual’s self-administered medication treatment or regimen, such as reminding an individual to take a medication at the prescribed time, opening and closing a medication container, pouring a predetermined quantity of liquid to be ingested, returning a medication to the proper storing area, and assisting in reordering medications from a pharmacy. §225.1(3).

	
	
	
	
	
	Orally (Mark with X if medications are not self-administered.)

	
	
	
	
	
	Via gastrostomy or jejunostomy tubes (Mark with an X if medications are not self-administered.)

	
	
	
	
	
	Sublingually

	
	
	
	
	
	Topically

	
	
	
	
	
	Drops for eye, ears, nose; Spray for nose

	
	
	
	
	
	Suppositories, rectal or vaginal (Mark with an X if suppository is part of a bowel program.)

	
	
	
	
	
	Oxygen administration for non-acute maintenance

	
	
	
	
	
	Inhalation agents

	
	
	
	
	
	From a pill reminder box (Must be able to identify each med.)

	
	
	
	
	
	Insulin

	
	
	
	
	
	

	Nursing Only
	Delegated Task
	HMA
	ADL
	Not Applicable
	Administration of Medications*

Administration of Medication to an individual by a paid unlicensed person(s) to ensure that medications are received safely. Administration of Medications includes removal of an individual/unit dose from a previously dispensed, properly labeled container; verifying it with the medication order; giving the correct medication and the correct dose to the proper individual at the proper time by the proper route; and accurately recording the time and dose given. §225.4(2).

	
	
	
	
	
	Orally (Mark with an X if meds are self-administered.)

	
	
	
	
	
	Via gastrostomy or jejunostomy tubes (Mark with an X if meds are self-administered.)

	
	
	
	
	
	Sublingually

	
	
	
	
	
	Topically

	
	
	
	
	
	Drops for eye, ears, nose, Spray for nose

	
	
	
	
	
	Suppositories, rectal or vaginal

	
	
	
	
	
	Rectal suppositories as part of a bowel program

	
	
	
	
	
	Inhalation agents for routine maintenance and prophylaxis

	
	
	
	
	
	Inhalation agents for other than routine maintenance

	
	
	
	
	
	Oxygen administration for non-acute maintenance

	
	
	
	
	
	Insulin - Refer to §225.11 for specific requirements.

	
	
	
	
	
	From a pill reminder box Refer to §225.11 for specific requirements.

	Nursing Only
	Delegated Task
	HMA
	ADL
	Not Applicable
	Additional health-related tasks

	
	
	
	
	
	Feeding and irrigation via gastrostomy or jejunostomy tube (not naso-gastric not Dobhoffs)

	
	
	
	
	
	Feeding

	
	
	
	
	
	Meal preparation

	
	
	
	
	
	Routine trach care including instilling normal saline, routine suctioning, routine oxygen

	
	
	
	
	
	Trach care other than routine cleaning, instilling saline, routine suctioning and routine oxygen

	
	
	
	
	
	Stage I decubitus routine care (blanches with pressure)

	
	
	
	
	
	Care of broken skin with low risk of infection

	
	
	
	
	
	Non-invasive and non-sterile treatments with low risk of infection

	
	
	
	
	
	Sterile procedures involving a wound or anatomical site that could potentially become infected

	
	
	
	
	
	Hair/Skin care

	
	
	
	
	
	Bathing

	
	
	
	
	
	Bowel program limited to suppositories, enemas, manual evacuation, digital stimulation

	
	
	
	
	
	Stoma care including but not limited to pouch changes, measuring intake and output, and skin care surrounding stoma

	
	
	
	
	
	Bladder program including intermittent catheterization (not Foleys) and irrigation

	
	
	
	
	
	Toileting

	
	
	
	
	
	Dressing

	
	
	
	
	
	Grooming

	
	
	
	
	
	Transfer/Ambulation

	
	
	
	
	
	Exercise

	
	
	
	
	
	Positioning

	
	
	
	
	
	Range of motion

	
	
	
	
	
	Collecting, reporting and documentation of data including:

	
	
	
	
	
	
	Vital signs

	
	
	
	
	
	
	Height/weight

	
	
	
	
	
	
	Environmental conditions

	
	
	
	
	
	
	Comments r/t plan of care

	
	
	
	
	
	
	Behaviors

	
	
	
	
	
	Reinforcement of health teachings provided by RN

	Additional Nursing Tasks. Skilled Nursing performed by a non-waiver.

	     

	

	
	     
	, RN
	
	, RN
	     
	

	
	Print
	
	Signature
	
	Date
	

	

