

Clinical Pathways: Children's Services

September 2014

Proud To **Care**
Make It **Happen**
We Value **Respect**
Together We **Achieve**

Contents

1a.	Child with illness RSH walk-in PAU open
1b.	Child with illness RSH walk-in PAU closed (without resident paediatrician)
2.	Child with illness – Out of Hours
3a.	Child with abdominal pain – RSH PAU open
3b	Child with abdominal pain-RSH PAU closed (without resident paediatrician)
4.	Child with serious injury–across county (without resident paediatrician)
5a.	Child with injury (not life threatening) –RSH PAU open
5b.	Child with child protection concern presenting to RSH
6a.	Child with a head injury RSH (not life threatening) RSH PAU open
6b.	Child with a head injury RSH (not life threatening) RSH PAU closed (without resident paediatrician)
7.	Child with an orthopaedic injury (not life threatening)
8.	Paediatric Triage and Transport – GP Calls

1a. Child with illness RSH walk-in PAU open

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

1b. Child with illness RSH walk-in PAU closed (without resident paediatrician)

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

2. Child with illness – Out of Hours

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

3a. Child with abdominal pain – RSH PAU open

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

3b. Child with abdominal pain – RSH PAU closed (without resident paediatrician)

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

4. Child with serious injury – across county (without resident paediatrician)

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

5a. Child with injury (not life threatening) RSH PAU open

NAI – to be considered for all injuries/ mechanism of injury

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

5b. Child with child protection concern presenting at RSH

NAI – to be considered for all injuries/ mechanism of injury

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

6a. Child with a head injury RSH (not life threatening) RSH PAU open

NAI – to be considered for all injuries/ mechanism of injury

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

6b. Child with a head injury RSH (not life threatening) RSH PAU closed (without resident paediatrician)

NAI – to be considered for all injuries/ mechanism of injury

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

7. Child with an orthopaedic injury (not life threatening) – RSH

All children under 6 months old being discharged from A&E must be discharged by or with the knowledge of a paediatric mid grade with level 2 competence or an ED Consultant if in the department

Newborn = < 6 hrs old

8. Paediatric Triage and Transport – GP Calls

