

ENTERAL NUTRITION SUPPORT Newsletter

2017 Volume 1

MEDICAL SUPPLIES FOR CARE AT HOME SINCE 1957

Patients at home on tube feeding are at risk for complications that may require hospital readmission, including:

- Tube blockage
- Gastrointestinal issues
- Hydration problems

Ensuring that patients and caregivers have what it takes to be successful with home enteral nutrition is crucial to patient safety.

 CHECK FOR TOLERANCE BEFORE DISCHARGE

 Develop a formula and treatment plan that the patient will be on at home

 EDUCATE PATIENT AND CAREGIVERS WELL BEFORE DISCHARGE

 Evaluate competence of patient and caregivers

Assess safety of home environment

- Clean running water
- Electricity and phone
- Refrigeration
- Space to administer and store formula

 Instruct patient/caregivers on how to obtain supplies

 Choose a home medical supply company with competent clinicians

Reference: [ASPEN Safe Practices for Enteral Nutrition Therapy JPEN 2016](#)

In This Issue...

March 2017 Webinar:
Nutrition Management of Children with Developmental Disabilities
Page 2

Pediatric Corner:
Nutrition-Related Issues of CP, Spina Bifida and Down syndrome
Page 3

Important Update:
The latest news on ENFit® 2017
Page 4

Join us for a free educational webinar!

Webinar Topic: Nutrition Management of Children with Developmental Disabilities

When:

March 22, 2017 9:00 am - 10:00 am PT (11:00 am - 12:00 pm CT)

About the Webinar:

Cerebral Palsy, Spina Bifida, Down syndrome, autism and other chronic conditions can make it difficult to meet the nutritional needs of children. This webinar addresses feeding issues, nutrient needs, tube feeding, supplementation, malnutrition and more.

Target audience:

Clinicians, parents and caregivers of children with special needs

Presented by:

Janice Scott MS, RD, CSP, LD

Clinical Nutrition Manager, Texas Scottish Rite Hospital for Children

Save the date!

About the Presenter:

Janice is board certified as a specialist in pediatric nutrition. She has authored numerous peer-reviewed articles and delivered dozens of presentations on the role of nutrition in children with disabilities.

Register today at

shieldhealthcare.com/webinars

Featured Product: Compleat® - Now with More Real Food Ingredients!

- More fruit and vegetable ingredients - Peas, carrots, peaches, tomato, green beans and cranberry juice
- Blend of milk, pea and chicken protein – No soy
- Now with brown rice syrup - No corn ingredients
- Tested to flow through ≥ 8 FR feeding tube for gravity or pump feeding - No dilution required

PEDIATRIC CORNER

Nutrition-Related Issues Common to Selected Developmental Disabilities

Developmental Disability	Nutrition Diagnosis	Etiology/Signs & Symptoms
Cerebral Palsy Disorder of muscle control resulting from injury to the brain during fetal, perinatal or early childhood development	Excessive energy intake Overweight	Low mobility and activity level Reduced energy expenditure r/t antispasmodic medications
	Inadequate oral intake Underweight	Lack of coordination to self-feed Oral motor dysfunction/dysphagia Hypertonia, Dystonia
	Altered GI function	Constipation GERD, delayed gastric emptying Medication side effects
Spina Bifida Neural tube defect with incomplete closure of the spine, resulting in nerve damage and paralysis	Swallowing difficulty	Frequent respiratory infections Coughing/choking with oral intake
	Altered GI function	Low fluid and fiber intake Neurogenic bowel
	Overweight/obesity Unintended weight gain	Limited mobility Reduced energy needs related to short stature
Down syndrome Genetic disorder resulting in developmental problems such as cognitive delay, short stature, gastrointestinal problems and decreased muscle tone	Inadequate oral intake	Swallowing difficulty Weak suck with breastfeeding
	Altered GI function	Constipation r/t hypotonia, low activity, low fiber intake Celiac disease
	Overweight/obesity	Estimated excessive energy intake Reduced energy needs related to hypotonia

Source: Position of the Academy of Nutrition and Dietetics: Nutrition Services for Individuals with Intellectual and Developmental Disabilities And Special Health Care Needs. J Acad Nutr Diet.

Feeding Tube Awareness Week is February 6-10, 2017!

Founded by a “tubie mom,” Feeding Tube Awareness is an invaluable resource for tube-fed families.

Learn more at feedingtubeawareness.org

March is National Nutrition Month®

Join us in recognizing Registered Dietitian Nutritionists on Wednesday, March 8th!

Shield HealthCare’s RDNs keep your patients healthy at home.

Are You Ready for ENFit® 2017?

- When enteral devices are accidentally connected to other types of tubing, such as an IV line, patient harm may result.
- ENFit® is an FDA-approved solution from international safety organizations and enteral device manufacturers.
- With the ENFit® connection, enteral feeding devices will only connect with other enteral feeding devices.

PLANNED FOR EARLY 2017

Enteral syringes for feeding and medications will have an ENFit® tip with a transitional stepped connector.

Feeding tubes and extension sets will have an ENFit® port. At this time, you will no longer need a transitional stepped connector.

Watch our Corporate RD's ENFit® video at shieldhealthcare.com/videos

Ask your local Shield Rep or RD about the new

Tube Feeding at Home Guide

A full-color booklet with instructions, tips, stoma site care, troubleshooting and more!

(Adult and Pediatric versions available)

Why Choose Shield: Enteral Nutrition Support Program

- On-staff Registered Dietitians
- Enteral Nutrition assessments
- Wellness checks and quarterly screenings
- Education, support and troubleshooting

Nutrition Community:

shieldhealthcare.com/nutrition

Articles, videos, webinars

Call us today, we're here to help!

California		Texas	
Fresno	800.675.8842	Dallas	800.407.8982
Inland Empire	800.557.8797	East Texas	800.407.8982
Los Angeles	800.372.6205	Fort Worth	800.407.8982
Sacramento	800.675.8842	Houston	800.493.7863
San Diego	800.557.8797	San Antonio	800.495.0999
San Francisco	800.675.8840	West Texas	800.495.0999
Colorado		Washington	
Denver	800.525.8049	Seattle	800.720.7440
Illinois			
Chicago	800.675.8847		