[image:]

[image:][image:]

[bookmark: _GoBack]

Allergy and Anaphylaxis
Supporting Pupils with Medical Conditions in Hertfordshire Schools.
Insert School Logo

Designed to support Schools in the implementation of the Department for Education (December 2015) Supporting pupils at school with medical conditions.

Contents

Glossary of Terms	2
Introduction	3
Administration of Adrenaline 5
Anaphylaxis 	7
First Aid (following needle stick injury)	9
Allergy Action Plans	10
Individual Healthcare Plan	14
Parental Agreement for Setting to Administer Medicine	17
Record of Medicine Administered to an Individual Child	18
Staff Training Record 20
Contacting Emergency Services	21
Model letter Inviting Parents to develop a Health Care Plan	22
References and further reading	23

[bookmark: _Toc435781128]Glossary of Terms

Schools – this guidance uses the word schools to mean all state, free and academy schools in Hertfordshire that have chosen to use this guidance. This term also applies to nurseries and early years settings.
	
Public Health Nursing staff– individuals employed by Hertfordshire Community NHS Trust working in School Nursing Teams and Health Visiting. Staff include School Nurses, Health Visitors and Community Staff Nurses and Nursery Nurses.

Anaphylaxis - Anaphylaxis is an extreme and severe allergic reaction. The whole body is affected, often within minutes of exposure to the substance which causes the allergic reaction (allergen) but sometimes after several hours.

[bookmark: _Toc428814844][bookmark: _Toc435781129][bookmark: _Toc328122777]Introduction
Rationale:

This document has been set up to ensure a countywide approach to managing allergies in Hertfordshire schools.

Persons operating under this guidance are as follows:
· Hertfordshire Community NHS Trust (HCT)
· Doctors
· Teachers
· School/nursery support staff
· Parents/carers
· Children /young people with allergies

The following roles and responsibilities have been identified
Adapted from Anaphylaxis Campaign (2018) FAQ in Schools.
https://www.anaphylaxis.org.uk/wp-content/uploads/2019/07/Frequently-Asked-Questions-in-Schools-Factsheet-Jan-2018.pdf
Schools
· Ensure School Staff have received training in managing severe allergies in schools, including how to use an adrenaline auto injector. This can be accessed though the Anaphylaxis Campaign online training through its AllergyWise training programme – https://www.allergywise.org.uk/
· Review health records submitted by parents annually

· Identify a core team to work with parents to establish prevention and treatment strategies.

· Ensure that catering supervisors are aware of an allergic child's requirements.

· Ensure tables are cleaned thoroughly before and after eating. Remind children to wash their hands.

· Ensure the cooks and lunch time staff all know children affected by allergy.

· Include food-allergic children in school activities. Pupils should not be excluded based on their allergy. School activities should be designed and developed to ensure the inclusion of food allergic pupils.
· Ensure all staff can recognise symptoms; know what to do in an emergency, and work to eliminate the use of allergens in the allergic pupil’s meals, educational tools, arts and crafts projects.

· Provide indemnity insurance for teachers and other school staff who volunteer to administer medication to pupils with asthma who need help.

· Ensure that medications are appropriately stored, and easily accessible in a secure location (but not locked away) central to designated staff members.

· Review policies after an allergic reaction has occurred.

The Parents/ Carers of Pupils with Allergies
· Should notify the school of the child’s allergies. Ensure there is clear communication.

· Work with the school to develop a plan that accommodates the child’s needs throughout the school including in the classroom, in dining areas, in after-school programmes, during school sponsored activities and on the school bus.

· Provide written medical documentation, instructions and medications as directed by a doctor.

· Replace medications after use or upon expiry. Autoinjectors should be checked regularly to ensure they are stored correctly, are still in date, and ready for use.

· Educate the child in allergy self-management, including what foods are safe and unsafe, strategies for avoiding allergens, how to spot symptoms of allergy, how and when to tell an adult of any reaction, and how to read food labels.

· Provide a stock of safe snacks for special school events (to be stored in school) and periodically check its supply and freshness.

· Review policies and procedures with the school staff, school nurse, the child’s doctor and the child (if age appropriate) after a reaction has occurred and annually before each school year.

Encourage the school to purchase a spare pen, as allowed under the October 2017 legislation.

The Pupil with Allergies
· Be sure not to exchange food with others

· Avoid eating anything with unknown ingredients

· Be proactive in the care and management of their food allergies and reactions (based on the age level/understanding)

· Notify an adult immediately if they eat something they believe may contain the food to which they are allergic

Encourage the school to purchase a spare pen, as allowed under the October 2017 legislation.

ADMINISTRATION OF ADRENALINE IN SCHOOLS

As suggested in Supporting pupils at school with medical conditions Dec 2015, and if a child potentially at risk has been identified, there must be liaison between the following to co-ordinate the management of his/her emergency treatment.

It is recommended that the Head teacher of the school should:-

· Allocate an appropriate training time for all staff involved
· Ensure staff training record is completed
· Read the Department for Education Supporting Pupils at School with Medical Conditions December 2015
· Read the Anaphylaxis and Children with Severe Allergies (June 2015 The Anaphylaxis Campaign)

It is recommended that the parents should:-

· Complete a Consent to Emergency Treatment form
· Inform school of known allergies, especially when changing school
· Provide autoinjector as prescribed by the child’s GP
· Be responsible for the replacement autoinjector:
(a) When it is used
(b) ensure it is always in date
(c) safe disposal when no longer required or expired
· Provide a recent photograph of the child for school

N.B.

· Secondary age children should carry their own Adrenaline auto-injector
· School held medication (age appropriate) should be kept in a safe, cool place and be easily accessible within the school including after hours’ pupil activities
· Where possible a child should be encouraged to carry their own autoinjector
· Arrangements for school trips should be risk assessed and planned with the child’s parents

ANAPHYLAXIS

· A severe, life-threatening allergic reaction within the body.
· Can be rapid – develops in seconds/minutes, although timescale variable, most occur within 1 hour.

Signs and Symptoms

May develop as follows:-

· Anxiety
· Sweating, pale, rapid pulse
· Feeling faint/odd
· Itchy skin, blotchy rash
· Swelling of skin, particularly around face and neck
· Vomiting/diarrhoea
· A feeling of tightness in the throat

Severe Symptoms Requiring Urgent Medical Treatment
(not always preceded by the above progression)

· Difficulty in breathing, e.g. with wheeze (distinguishable from an asthma attack by the presence of other signs of allergic reaction, as above)
· Choking/hoarseness
· Collapse
· Loss of consciousness

EMERGENCY ANAPHYLAXIS PACK

Every pupil who has been prescribed an Adrenaline auto-injector should have a pack, which is clearly labelled and readily available for emergency use. Adrenaline auto-injectors should not be locked away but carried by the child at all times, if appropriate, or in an easily accessable place, known to all staff.

The contents of the Emergency Anaphylaxis pack should include:-

1. Adrenaline – in the form of an Auto-injector. (Epi-pen, Jext or Emerade) IF THE CHILD IS UNABLE TO CARRY THIS AT ALL TIMES
2. Container – e.g. plastic box with lid.
3. A copy of the consent for the individual child, signed by the parent and the school.
4. Photograph with name of pupil – clearly visible.
5. Individual Health Care Protocol.

MANAGEMENT OF ANAPHYLACTIC REACTION

When a child presents with the signs and symptoms described:-

· Stay with pupil, give reassurance.
· Get the pupil’s auto injector
· Send for Emergency Anaphylaxis pack and adult help.
· Send for an ambulance (999 call or 112) – give following details:-

	Name, address and access to school and information that a pupil has had an anaphylactic reaction andautoinjector will be administered.

· Check that you have the correct Emergency Anaphylaxis pack for that pupil
· Administer auto-injector as per training
· Note time auto-injector given
· Keep pupil warm until the ambulance arrives
· If pupil is breathless, allow to sit up
· If feeling faint, lay the pupil flat with raised legs
· If collapsed and unconscious, protect airway and place in recovery position
· Commence Cardio-Pulmonary Resuscitation, if necessary
· Safely dispose of used syringe in the pupil’s plastic box (not original container)
· Give second autoinjector, if available, in 5 minutes, if no improvement following the first dose, as prescribed for the individual
· Inform parent/guardian that the child has been treated for a suspected anaphylaxis and of the hospital destination when confirmed with paramedics

Any child who has Adrenaline, via an autoinjector, administered must be taken to hospital by ambulance accompanied by an adult.

When the ambulance arrives provide:-

· The time the injection was given
· Used autoinjector for disposal
· Pupil’s personal details form

NOTE
1. Never administer Adrenaline prescribed for one child to another child.
2. Do not transfer child in staff car – wait for an ambulance.
3. Do not allow child to sit up, stand or move away after administering Adrenaline, until paramedic assessment is complete.
4. School trip – a recently trained member of staff or parent must accompany children who require auto-injectors and establish responsibility for the auto-injectors.
5. If any accidental puncture of the skin from the exposed needle occurs, follow the first aid procedure below.

FIRST AID PROCEDURE FOLLOWING NEEDLE STICK INJURY

If an accidental puncture of the skin occurs from the used needle, follow the first aid procedure.

ACTION

a) -		wash wound well with running water
· Encourage controlled bleeding
· Cover with appropriate dressing
· It is vital that the person concerned attends local Accident & Emergency (A&E) Department

b) If needle was unused on child but adrenaline was accidentally injected into another person – follow instructions above and attend the local A&E Department.

Instructions for EpiPen

[image:]

Instructions for using Jext Pen:

[image:]
Instructions for using Emerade Pen
[image:]

Instructions for pupils not needing any auto injector:
[image:]
[bookmark: _Toc435781135][bookmark: _Toc428814845]Individual Healthcare Plan

	[bookmark: Text1]Name of school/setting
	

	Child’s name
	

	[bookmark: Text8]Group/class/form
	

	Date of birth
	
	
	
	

	Child’s address
	

	Medical diagnosis or condition
	

	[bookmark: Text23]Date
	
	
	
	

	[bookmark: Text24]Review date
	
	
	
	

	
Family Contact Information
	

	Name
	

	Phone no. (work)
	

	(home)
	

	(mobile)
	

	Name
	

	Relationship to child
	

	Phone no. (work)
	

	(home)
	

	(mobile)
	

	
Clinic/Hospital Contact
	

	[bookmark: Text15]Name
	

	Phone no.
	

	
G.P.
	

	Name
	

	Phone no.
	

	Who is responsible for providing support in school
	

Describe medical needs and give details of child’s sysmptoms, triggers, signs, treatments,facilities, equipment or devices, environmental issues

Daily Care Requirements:

	It is thought probable that "X" may suffer from an Anaphylactic
allergic reaction if he/she eats or is in contact with ___________

If this occurs he/she is likely to need medical attention. In an extreme situation his/her condition might be life threatening. However, medical advice is that attention to his/her diet and in particular the exclusion of the allergen together with the availability of his/her emergency medication is all that is necessary. In all other respects it is recommended by his/her consultant that his/her education should carry on "as normal".

The arrangements set out below are intended to assist "X", his/her parents
and the school/nursery in achieving the least possible disruption to his/her education, but also to make appropriate provisions for his/her medical requirements.

Specific support for the pupil’s Educational, Social and Emotional needs:

	
Whenever the planned curriculum involves cookery or experimentation with food items, prior discussion will be held between the school and the parents in order to agree measures and suitable alternatives. Similar discussions will take place prior to school parties, social events etc. In some cases this might require parental supervision.

Arrangements for School Visits / Trips etc.

	
If there are any proposals which mean that "X" may leave the
school /nursery site, prior discussions will be held between the school/nursery and parents in order to provide for the AUTO INJECTORS(s) to be taken on the outing. A trained adult should accompany the child. Provision for the safe handling of his/her medication should also be clarified.

Other Information:

	STAFF INDEMNITY:
This school fully indemnifies its staff against claims for alleged negligence, providing they are acting within the scope of their employment, staff having been provided with adequate training and are following these guidelines.
For the purpose of indemnity, the administration of medicines falls within this definition and hence staff can be reassured about the protection their employer provides. In practice the indemnity means that the school and not the employee will meet the cost of damages should a claim for alleged negligence be successful. It is very rare for school staff to be sued for negligence and instead the action is usually between the parent and the employer.

[bookmark: _Toc428814847][bookmark: _Toc435781137]Plan should be developed with Parents/carers, Headteacher or Senior Member of staff, Health Professional and student especially from year 5 and above, as appropriate.

	 The Head Teacher will arrange for the teaching and non-teaching staff in
the school/nursery to be briefed about ‘X’s condition and about other arrangements contained in this document.

 It will be the responsibility of the head teacher / deputy to:
1. Arrange for relevant school staff to be briefed on ‘X’ condition.
1. To ensure key school staff have completed the recommended online training

Further advice and support is available from the School Nursing/Health Visiting team as required

The careplan should be reviewed at the beginning of each academic school year

Form copied to

	AGREED AND SIGNED:

Parent 							 Date 		

Print Name 										

Head Teacher / Deputy 					 Date 		

Print Name 										

[bookmark: _Toc428814846][bookmark: _Toc435451269]Parental Agreement for Setting to Administer Medicine
The school/setting will not give your child medicine unless you complete and sign this form, and the school or setting has a policy that the staff can administer medicine.
	Date for review to be initiated by
	

	Name of school/setting
	

	Name of child
	

	Date of birth
	
	
	
	

	Group/class/form
	

	Medical condition or illness
	

	Medicine
	

	Name/type of medicine
(as described on the container)
	

	Expiry date
	
	
	
	

	Dosage and method
	

	Timing
	

	Special precautions/other instructions
	

	Are there any side effects that the school/setting needs to know about?
	

	Self-administration – y/n
	

	Procedures to take in an emergency
	

	
NB: Medicines must be in the original container as dispensed by the pharmacy

Contact Details

	Name
	

	Daytime telephone no.
	

	Relationship to child
	

	Address
	

	I understand that I must deliver the medicine personally to
	[agreed member of staff]

The above information is, to the best of my knowledge, accurate at the time of writing and I give consent to school/setting staff administering medicine in accordance with the school/setting policy. I will inform the school/setting immediately, in writing, if there is any change in dosage or frequency of the medication or if the medicine is stopped.
Signature(s)		 Date	
Record of Medicine Administered to an Individual Child

	Name of school/setting
	

	Name of child
	

	Date medicine provided by parent
	
	
	
	

	Group/class/form
	

	Quantity received
	

	Name and strength of medicine
	

	Expiry date
	
	
	
	

	Quantity returned
	

	Dose and frequency of medicine
	

Staff signature		

Signature of parent	

	Date
	
	
	
	
	
	
	
	
	

	Time given
	
	
	

	Dose given
	
	
	

	Name of member of staff
	
	
	

	Staff initials
	
	
	

	
	
	
	

	Date
	
	
	
	
	
	
	
	
	

	Time given
	
	
	

	Dose given
	
	
	

	Name of member of staff
	
	
	

	Staff initials
	
	
	

Record of Medicine Administered to an Individual Child (Continued)

	Date
	
	
	
	
	
	
	
	
	

	Time given
	
	
	

	Dose given
	
	
	

	Name of member of staff
	
	
	

	Staff initials
	
	
	

	
	
	
	

	Date
	
	
	
	
	
	
	
	
	

	Time given
	
	
	

	Dose given
	
	
	

	Name of member of staff
	
	
	

	Staff initials
	
	
	

	
	
	

	

	Date
	
	
	
	
	
	
	
	
	

	Time given
	
	
	

	Dose given
	
	
	

	Name of member of staff
	
	
	

	Staff initials
	
	
	

	
	
	

	

	Date
	
	
	
	
	
	
	
	
	

	Time given
	
	
	

	Dose given
	
	
	

	Name of member of staff
	
	
	

	Staff initials
	
	
	

[bookmark: _Toc428814848][bookmark: _Toc435781138]Staff Training Record – Administration of Medicines

	Name of school/setting
	

	Name
	

	Type of training received
	

	Date of training completed
	
	
	
	

	Training provided by
	

	Profession and title
	

I confirm that [name of member of staff] has completed the training detailed above and is competent to carry out any necessary treatment.

head teacher’s signature		

Date		

I confirm that I have received the training detailed above.

Staff signature		

Date		

Suggested review date 	

[bookmark: _Toc428814849][bookmark: _Toc435781139]Contacting Emergency Services

Request an ambulance - dial 999, ask for an ambulance and be ready with the information below.
Speak clearly and slowly and be ready to repeat information if asked.

· Telephone number

· Your Name

· Your Location as follows [insert school/setting address]

· State what the postcode is – please note that postcodes for satellite navigation may differ from the postal code

· Provide the exact location of the patient within the school setting

· Provide the name of the child and a brief description of their symptoms. Please ensure that you inform them that the child has Asthma.

· Inform Ambulance Control of the best entrance to use and state that the crew will be met and taken to the patient

· Put a completed copy of this form by the phone

[bookmark: _Toc386700757]Model Letter Inviting Parents to Contribute to Individual Healthcare Protocol Development

Dear Parent

DEVELOPING AN INDIVIDUAL HEALTHCARE PLAN FOR YOUR CHILD

Thank you for informing us of your child’s medical condition. I enclose a copy of the school’s Protocol for supporting pupils at school with medical conditions for your information.
A central requirement of the policy is for an individual healthcare plan to be prepared, setting out what support each pupil needs and how this will be provided. Individual healthcare plans are developed in partnership between the school, parents, pupils, and the relevant healthcare professional who can advise on your child’s case. The aim is to ensure that we know how to support your child effectively and to provide clarity about what needs to be done, when and by whom. We will need to make judgements about how your child’s medical condition impacts on their ability to participate fully in school life, and the level of detail within plans will depend on the complexity of their condition and the degree of support needed.
A meeting to start the process of developing your child’s individual health care plan has been scheduled for xx/xx/xx. I hope that this is convenient for you and would be grateful if you could confirm whether you are able to attend. The meeting will involve [the following people]. Please let us know if you would like us to invite another medical practitioner, healthcare professional or specialist and provide any other evidence you would like us to consider at the meeting as soon as possible.
If you are unable to attend, it would be helpful if you could complete the attached individual healthcare protocol template and return it, together with any relevant evidence, for consideration at the meeting. I [or another member of staff involved in plan development or pupil support] would be happy for you contact me [them] by email or to speak by phone if this would be helpful.
Yours sincerely,

Name of School representative….

References and Useful Links
The Anaphylaxis Campaign 2018 fact sheets:
 https://www.anaphylaxis.org.uk/wp-content/uploads/2019/07/Frequently-Asked-Questions-in-Schools-Factsheet-Jan-2018.pdf
Adrenaline auto-injector advice for patients:
https://www.gov.uk/drug-safety-update/adrenaline-auto-injector-advice-for-patients
British Allergy Society Clinical Immunology (BSACI) care plans:
https://www.bsaci.org/about/download-paediatric-allergy-action-plans

Department for Education (2017) Supporting pupils at school with medical conditions:

https://www.gov.uk/government/publications/supporting-pupils-at-school-with-medical-conditions--3

Anaphylaxis signs and Symptoms:
http://www.anaphylaxis.org.uk/what-is-anaphylaxis/signs-and-symptoms

Training videos:
EpiPen: http://www.epipen.co.uk/patient/what-is-epipen/using-your-epipen/#
Jext Pen: http://www.jext.co.uk/jext-video-demonstrations.aspx
Emerade Pen: http://www.emerade.com/

Hertfordshire Schools Allergy Guidance
produced by Public Health Nursing 5-19 Team 2019
	

Sickle Cell Disorder Guidance for Hertfordshire Schools July 2015 produced by Children’s Sickle Cell Nurse Phil.Daly@hchs.nhs.uk and Children’s Universal Services School Nursing Team June 2015; for review July 2017

Hertfordshire Schools Allergy Guidance
produced by Public Health Nursing 5-19 Team 2019
 1

image1.png
bsaci ALLERGY ACTION PLAN ‘o ¢,

This child has the following allergies:

@ Mild/moderate reaction:
Swotlni e cr e
gt
v or ey s
i vt

izt intd

Action to take:
Staywith e chi,cll e bl
it nkoesery
~Locateadrenalinestcinjecters)
Give snibistamine

(E—

Phe parent aarganey conact

Emergency contact details:

For more informtion shst managing
anaphylaisin chools and “spar”
ok up sdrenaline suoiecors, vt
cparepensnachoclsak

[————

@ Watch for signs of ANAPHYLAXIS
(te-thratening allergic reaction)
Anapylas may cocur bt skin symplors ALWAYS cosider anaphyies
e wih Known o allry who s UDDEN BREATEING DIFCOLTY

@ conscrousness

IF ANY ONE (OR MORE) OF THESE SIGNS ABOVE ARE PRESENT:
[T ————————

v e ix
vt AR P oy I
S ——— N,
N DO GIVE ADRENALIGE o

AFTER GIVING ADRENALINE:

1 Stay it chld il ambulancearves, do NOT sand il wp

2 Cormmence CPRi there e no signs o -

3 Phone parenemargency ootact

41 o mprovement after S minutes give furber adrenlin dosesing second.
‘aulinjoctlabe devioe i avallaie

st e e 2 e i et
el

How to give EpiPen® Additional instructions:

) Lo ELUESETY | [Fwheesy, GIVE ADRENALINE FIRST.

CaP arciraspEpPen | [hen ashma reiever (e pufer)
Femember b oy, vaspacer
crangeto e gt

Heldlegstiland PLACE
(CRANGEEND aginst
i ot tigh it
ervwithont o

PUSHDOWNHARD st
acickisheardorfatand
o inplace o 3 sconds.
Femove Expn

bty el o o e,
i
ot ey o o e S e
e e B S SRSy

image2.png
bsaei ALLERGY ACTION PLAN ‘=g

This child has the following allergies:

@ Watch for signs of ANAPHYLAXIS
(te-thratening allergic reaction)
Anapylas may cocur bt skin symplors ALWAYS cosider anaphyies
e wih Known o allry who s UDDEN BREATEING DIFCOLTY

Q@ vy @ consciousness

IF ANY ONE (OR MORE) OF THESE SIGNS ABOVE ARE PRESENT:
[T ————————

@ Mild/moderate reaction: v k v i X
- Swllen g foce o eyes € se Adrenatine sutimjecor ot delay (o5 Jex®) (Do
Aeyhogiogmods (©) D99 e sy APHYLAXS (ANAFLLAXS)
ool g v 444 IF IN DOUBT, GIVE ADRENALINE **
Susiencharge nboavios

Action to take: AFTER GIVING ADRENALINE:
Sty i e chi oo s b 1 Stay it chld il ambulancearves, do NOT sand il wp
it nkoesery 2 Cormmence CPRi there e o signs of e

Y ettty Pone paenlemegeney gt
e e 12 ot afte S minues,ive ot denlinedoesing secnd
e ‘autoinjectilable device, if available
e,
e L ——
werm——— e
Emergency contact details: How to give Jext® Additional instructions:
[sheeey. GVE ADRENALIE FRST,
(e seima vt e e |+
aspaeer
Py
j— T e —p——————

i
ot ey o o e S e
e e B S S SRSy

- -

For more informtion shst managing Smesie

anaphylaisin chools and “spar”

Dack-up adrenaline sutgnjctos, viit netsiic

cparepensnachoclsak) -

PO ——

image3.png
bsaci

ALLERGY ACTION PLAN *8H 5w

@ Watch for signs of ANAPHYLAXIS
(te-thratening allergic reaction)
Anapylas may cocur bt skin symplors ALWAYS cosider anaphyies
e wih Known o allry who s UDDEN BREATEING DIFCOLTY
O smway @ conscrousnEss
- pcsistentconh -

IF ANY ONE (OR MORE) OF THESE SIGNS ABOVE ARE PRESENT:
[T ————————

@ Mild/moderate reaction: v k v i X
- Swllen g foce o eyes € se Adsenatine sctomjecor ithant delay (o Emerade?) (Pose
Aeyhogiogmods (©) D99 e sy AUPHYLAXS (ANAFLLAXS)
ool g v 444 IF IN DOUBT, GIVE ADRENALINE **
Susiencharge nboavios

Action to take: AFTER GIVING ADRENALINE:
Sty i e chi oo s b 1 Stay it chld il ambulancearves, do NOT sand il wp
it nkoesery 2 Cormmence CPRi there e o signs of e

Y ettty Pone paenlemegeney gt
e e 12 ot afte S minues,ive ot denlinedoesing secnd
e ‘autoinjectilable device, if available
]t
. L ——
werm—— e
Emergency contact details: How to give Emerade® Additional instructions:
[sheeey. GVE ADRENALIE FRST,
Do [nen semma retever e puten |+
° [er—— o

2) e
T ————
.,
et iopenl] 3 vounronsseconos
e R ey Nasagama it st gty
. e g e
— [T ———— ————————

e e e e e

e e e T e
- P s e s e

-

S ——
napiyiis i schoo sy’
Dack iains msaafchorn i
epemeis ® -

P

image4.png
bsaci ALLERGY ACTION PLAN ‘e ¢

This child has the following allergie:

Neme -
@ Watch for signs of ANAPHYLAXIS
(te-thratening allergic reaction)
Anapylas may cocur bt skin symplors ALWAYS cosider anaphyies
Do e wih Known o allry who s UDDEN BREATEING DIFCOLTY
O smway @EREATHING (D CONSCIOUSNESS
- pcsistentconh Diuttar Jr——
e weybean paar gy
Proto Diffcuy vallowing Weezeax Suteny sy
P o commeanaracions

IF ANY ONE (OR MORE) OF THESE SIGNS ABOVE ARE PRESENT:
[Qv

.
@ Mild/moderate reaction: v W i X

R — ety 51999 o aemulance a sa ANAPHYLAXIS (ANAFIL AX15)

S [————————
e O Lo

L,
ety 8 Commace R ersro e
. il s e T wend b

Action to take: e femergeney contact

- Stay with the child, call for help e ey

o

e A, 4 I N DOUBT, GIVE ADRENALINE 44

- Give antiistamine: Youcan dinl 920 oy phone,evenif thee o coeit e cn bl Mecical cservtion in bl
S e e L
oz, || s

~Phr parentearganey conact

Emergency contact details: Additional instructions:

Do
o

2

T BSACtAcion lan for Allergi Reactions for chilien ad young peole with mild food
Parental consent ey mmon i alries, who od o avid eraiallrgens.Forchilrena sl syl and who e
et s oo e bt b prescibd anarenalios aucijecedeace,here &t BSACI Atcn Plans whichiclude

s e o el e trctions o adenaline i These can b downloded f bsc o

Forfurher information,consut NICE CliscalGudance COISFoodalergy i chidren and.
st Joung pecpe ! qidance ice arg /OGS

o bttty el

o e o e e
. TR 8
=5
For more information about managing S peintneme:
s et ot
e et o i s
s e -

PO ——

image5.emf

image50.emf

image6.png
Hertfordshire
Family Centre
Service

image7.wmf

image70.wmf

