
COMMUNITY UNIT SCHOOL DISTRICT 300

PROCEDIMIENTO PARA LA ADMINISTRACIÓN DE MEDICINAS

Antes de que en el Distrito se administre cualquier medicina éste, debe tener en el archivo un

plan preparado por el médico para administrar la medicina del estudiante de acuerdo a los

procedimientos del Distrito 300 y una forma de autorización firmada por el /los padre(s)

/tutor(es).

Siempre que sea posible el padre o tutor debe hacer arreglos para que la medicina se administre

en casa, antes o después de clases. En situaciones donde la salud del estudiante pudiera estar en

riesgo por no recibir la medicina durante el horario de clases, se deben seguir los procedimientos

y reglamento del distrito escolar para la administración de todas las medicinas.

1. Las medicinas se definen como prescritas /recetadas o no recetadas /no prescritas que se

pueden comprar sin receta (en el mostrador), incluyendo vitaminas y suplementos.

2. No se dará/administrará ninguna medicina sin una orden escrita del médico y sin la forma

de

 autorización del /los padre(s) /tutor(es).

3. Medicinas recetadas o prescritas deben estar en un envase con la etiqueta de la farmacia o

del médico. Medicinas que se compran en el mostrador sin receta deben ser traídas en su

envase original con la etiqueta de manufactura, claramente marcado con el nombre del

estudiante.

4. Es la responsabilidad del/ los padre(s) /tutor(es) traer la medicina a la escuela.

5. Todas las medicinas que se toman durante el horario escolar se mantendrán en la oficina

de la enfermera. Es la responsabilidad de los estudiantes reportarse a la oficina de la

enfermera en el horario apropiado para recibir su medicina. Sólo se permite a los

estudiantes llevar con ellos y administrarse la medicina para el asma o usar el Auto-

Inyector de “Epinephrine” para anafilaxis cuando la escuela ha sido notificada y el /los

padre(s) tutor(es) y el médico han firmado las formas de autorización apropiadas.

6. El padre /tutor debe asumir la responsabilidad de informar a la escuela (por escrito) de

cualquier cambio en la salud del estudiante o en la medicina. El cambio debe estar

acompañado de la orden del médico.

7. Las medicinas deben ser recogidas por el padre /tutor antes del último día de clases. Las

medicinas que no sean recogidas serán desechadas.

8. El distrito escolar rechazará las solicitudes para administración de medicinas si no recibe

toda la información requerida en la forma de autorización.

