The following requirements extend beyond the minimal requirements of the La. State Adolescent School Health Initiative Program.

Space Requirements:

1. Space must be adequate to accommodate appropriate staff, to afford client verbal

and physical privacy, and to allow for ease in performing necessary clerical, laboratory, and clinical activities.

2. For a School-Based Health Center with in a school with an enrollment of at least 750 –1,000 students, approximately 2,500- 3,000 square feet is recommended.
Space should include (at a minimum):
3. A hand-washing sink in each clinical area (exam room);

4. Three exam rooms or 2 exam rooms per full-time provider; the third exam room should be equipped to provide audiology and vision screenings;

5. Due the access problems with dental services, a dental suite is desirable in large schools serving low-income populations.

6. 1 counseling room or private area for the clinical social worker or psychiatric consults;

7. 1 laboratory area with sink and space for storage of medications and lab specimens (refrigerator);

8. 1 conference room for group counseling/nutritionist/health education/team conferencing and educational sessions;

9. At least 1 patient bathroom located within the facility; and preferably, an additional bathroom for staff;

10. 1 waiting room;

11. 1 clerical area/triage area;

12. 1 storage room/area;

13. A secure room for the computer server;

14. Offices for the physician, advance nurse practitioner, clinical social worker; clinic administrator, and RN.

15. A small kitchen or break area with refrigerator, microwave, table and chairs.
Facility Requirements:

1. The SBHC must be equipped with private telephone line (24 Hr. call is required and after hours, the phone must ring in the clinic, for the answering service), and capability of fax and voicemail. (Capability of three-way conference is necessary).

2. Internet capability is required and access to a high speed line is necessary to support current technology requirements for billing , medical records, and internet based programs.

3. SBHC space is clearly marked with the name as well as the clinic hours.

4. The SBHC complies with the American with Disabilities Act (ADA) concerning service accessibility for the physically impaired, visually impaired, and the hearing impaired. This involves assuring that at least one entrance, bathroom, 12 doorways, and hallways are accessible to the physically impaired.

5. SBHC must secure inventories (medication, supplies, etc.) and files of the SBHC by keeping the inventories and files in locked cabinets. Medication is appropriately stored in a locked area. This includes biologicals, which are stored in refrigerator(s). Cleaning materials are appropriately labeled and appropriately stored (preferably locked).

6. The SBHC is in compliance with OSHA rules for safety of the staff and students.

7. The SBHC must maintain in good condition all equipment, devices, and clothing as required to perform their duties in the center for the safety of the staff and the students.

8. A client/patient Bill of Rights is posted.

 9. Fire and emergency plans are posted.
10. Emergency phone numbers are current and posted.

11. Emergency exits are clearly lit and marked.

12. Smoke detectors, general purpose and chemical fire extinguishers are in working order and within easy access of SBHC.

13. Passages, corridors, doorways and other means of exit are kept clear and unobstructed.

14. Eyewash setups are available within the SBHC facility.

15. There are no safety hazards, including chemical, choking and electrical hazards.

16. Age appropriate toys, games, reading materials are safe and available in waiting room (if applicable).

17. The SBHC staff has keys for all bathrooms with inside locks; all bolt locks have been removed.

18. The SBHC facility is age appropriate, clean, structurally sound, well lighted, and ventilated.

Other Optional Components

1. Placing the bathroom next to the lab and having an opening in the wall where urine specimens can be passed to the lab.

2. 1 Patient Resource Space (including but not limited to 1 network workstation for patients to access healthcare information – with partition barrier for privacy)

3. SBHCs can be located directly within the school facility, or can be a separate building on the campus. Most often, SBHCs are separated from the schools, often in modular type buildings, due to space limitations within the school.

4. An entrance that would provide access to the center/clinic by non-students without requiring entrance to the school.

__
