

The Rise of the Vascular Access Specialist

Judy Thompson MSN Ed., RN, VA-BC


Disclosures


- ◆ Judy Thompson, MSN Ed., RN, VA-BC is a paid Clinical Consultant for Teleflex, Inc.
- ◆ The materials and opinions expressed herein are solely those of the presenter, they do not reflect opinions, policy, or directives of Teleflex, Inc.
- ◆ The presenter is vascular access specialist from San Diego, California. She is active member of AVA and serves as President Elect for AVA. Judy also serves as president of the San Diego Vascular Access Network.


Objectives

- ◆ The learner will describe Current state of vascular access .
- ◆ The learner will describe the motivation/need for advancing practice
- ◆ The learner will describe the steps required to advance practice
- ◆ The learner will describe the benefits to advancing practice

Where did you begin?

The start of your IV skills

- ◆ Nursing School
- ◆ On the job training

Do you get called for...

DIVA's

Difficult IV Access

What was the next step and why did you go there?

- ◆ PICC
- ◆ Midline
- ◆ USGPV


You are a
Vascular Access
Specialist


Being recognized as the “Vascular Access Specialist”

- ◆ Develop partners with administration, MD and staff
- ◆ Develop a culture that values the patient and their needs
- ◆ Demonstrate that quality, knowledge, and safety will drive continuous improvement.
- ◆ Placing the appropriate VAD saves LIVES and COST

Adding to your Toolbox

- ◆ Recognition as a Vascular Access Specialist among your peers, staff and administration


“Vascular Access Specialist” what’s next?

- ◆ CVC

- ◆ A-line

- ◆ IO

- ◆ Tunneling

How to get to that next step?

- ◆ Data collect
- ◆ Patient Needs
- ◆ Physician Champion
- ◆ Peer pressure

Inquiry Phase

- ◆ Can I take this on?
- ◆ Commitment
- ◆ Where do I get help and support?

Assessment Phase

- ◆ Who does it now?
- ◆ Is it in my scope of practice?
- ◆ What are the benefits?

Support Phase

- ◆ Physician champion
- ◆ Administrative support
- ◆ Team consensus

Design Phase

- ◆ Develop P&P
- ◆ Education
- ◆ Training
- ◆ Competency
- ◆ Preceptors

Implementation Phase

- ◆ P&P approval
- ◆ Schedule training
- ◆ Product supplies
- ◆ Communication rollout

Adding to your Toolbox

Midline

USGP IV

PICC


Expanded Scope

Recognition as a VAS

So you're not a “Sticker” but you are an “Infuser”

- ◆ What drives your passion?
- ◆ Educate staff encouraging what's right for that patient.
- ◆ Educate the patient and family

No Way!?

- ◆ Educate
- ◆ Share
- ◆ Provide research articles, evidence based practice
- ◆ Be consistent and sometimes insistent
- ◆ Be a resource for P&P development
- ◆ Be an advocate for the patient and family

Care & Maintenance

- ◆ INS Standards
- ◆ AVA position statements
- ◆ SHEA
- ◆ CDC
- ◆ P&P committee

Point Prevalence

- ◆ Dressing D&I
- ◆ CHG
- ◆ Securement device
- ◆ Alcohol caps
- ◆ Date, time, initials
- ◆ Proper use

Education & Enrichment

- ◆ Belong to national organizations: INS or AVA
- ◆ Attend local chapter educational events
- ◆ Attend National Conferences

Certifications

🟢 VA-BC

🟢 CRNI

Pass it on!

- ◆ Mentor
- ◆ Precept
- ◆ Teach

PICC Nurse vs Vascular Access Nurse

PICC Nurse

- ◆ Places access device ordered
- ◆ Places PICC, documents and reports to caregiver and never sees it again
- ◆ Assess pt. but vessels too small for PICC insertion, notifies caregiver
- ◆ Notifies staff of a dressing that needs changed
- ◆ Introduces self to new staff as the PICC Nurse

Vascular Access Nurse

- ◆ In collaboration with MD, places device best for pt
- ◆ Places PICC, documents, and follows up on its use and care during dwell time.
- ◆ Assess vessels, too small, gives options to staff of the possible alternatives
- ◆ Changes the dressing
- ◆ Participates in new employee orientation/education.

Are You a
“Vascular Access Specialist”


Do you have it?

Passion

Pass it on!

Remember that toolbox!

USGPIV

Passion

Certification

PICC

Recognition

Midline

INS/AVA involvement

Mentor

CVC, A-line, IO, Tunneling


Vascular Access Scorecard

	IV Skills
	PICC
	Midline
	USGPIV
	Expanded scope: CVC, A-line, IO, tunneling
	Resource for Policy & Procedures
	Commitment
	INS/AVA membership
	CRNI/VA-BC
	Precept/mentor/teach
	PASSION