

**KEY:
TYPE OF ACCESS**

PIV -- Peripheral IV

PICC --Peripherally Inserted Central Catheter

CVC – Non-tunneled, central venous catheter

TUN -- Tunneled CVC

PORT--Implanted CVC

*IRRITATING MEDICATIONS AND VESICANTS –see list

*ESRD – End stage renal disease

**Vascular Access Device Selection Criteria
Suggested Choices (Decision Tree)**

NON-EMERGENT USE, REASSESS DAILY
FOR MULTIPLE ACCESS NEEDS, SELECT A MULTILUMEN
CATHETER

