
DHS: Seniors and People with Disabilities

State Operated Community Program
SOCP Nurse Tools: http://www.dhs.state.or.us/spd/tools/dd/socp/nurses.html

	Delegation/Teaching of Nursing Care Task
	Date:
	     

	Urinary Catheterization

	Client name:
	     
	DOB:
	     
	House:
	     

	Unlicensed person:
	     
	Date:
	     

Assessment:

After assessing this client’s condition I have determined their condition is stable and predictable. This task will be performed daily in the home and/or on outings as ordered. After considering possible ways to meet this client’s needs, I have determined no other reasonable alternatives are available other than delegation of Urinary catheterization. This client’s condition will be reassessed regularly as part of the Nursing Care Plan for continued appropriateness of delegating this task.

Teaching / teaching outcomes:

The lesson plan for teaching Urinary catheterization can be found in the Nurse/Client Training Book.. The above named staff has been instructed in the correct method of Urinary catheterization has successfully demonstrated in a return demonstration that he/she is able to safely and accurately urinary catheterization without direct R.N. supervision. The above named staff understands the risk, as listed on the lesson plan, involved in performing this task, and has a plan to deal with consequences.

Supervision:

Follow-up supervision of this unlicensed person will occur within 60 days of the initial delegation* of this task (see review of unlicensed person’s performance). I will provide supervision of the above unlicensed person as long as I am supervising the performance of urinary catheterization.
	RN signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

	Signature:
	
	Date:
	     

*Initial Delegation Training – Within 60-Day Delegation Follow-up after the initial delegation. On-going supervision of the unlicensed person(s) who have been delegated by an RN to perform a specific task (the interval between assessment / supervisory visits may be no greater than every 180 days).

I understand that there are risk(s) involved in the performance of this task and I am prepared to effectively deal with the consequences (risks listed in the lesson, teaching plan). I have been instructed that performing the task is specific to this client and is not transferable to other clients or care providers.
	
	Date:
	     

	Signature of unlicensed person
	
	

Continued on back page

DELEGATION: Uninary Catheterization_Teaching and Nursing Care Task
Page 2 of 2 (07/2011)

