TRINITY VALLEY COMMUNITY COLLEGE

HEALTH OCCUPATIONS DIVISION

COMMUNICABLE DISEASE POLICY

Part I: Ethical Considerations
The faculty agrees with the American Nurses' Association Code of Ethics Standard One that states:

"The nurse provides services with respect for human dignity and the uniqueness of the client unrestricted by considerations of social or economic status, personal attributes, or the nature of health problems."

The Health Occupations programs involve clinical experiences in which students may be assigned to administer care to individuals who have communicable diseases. Students are expected to treat all clients with concern and dignity inherent in professional standards of care. At the same time, students are expected to follow all recommended guidelines for prevention of the transmission of communicable diseases. Standards of Professional Nursing Practice include implementation of measures to prevent exposure to infectious pathogens and communicable conditions.

Clinical assignments are made considering the health care needs of the client and the learning needs of the student. Students are expected to plan and implement nursing care for the assigned client. Refusal to care for the assigned client will result in dismissal from clinical for the day, will be considered an absence, and a contact record will be completed. Within two working days, the student must make a joint appointment with the dean and clinical instructor to determine further action.

Part II: Standards
A. TVCC Health Occupation students are expected to follow CDC (Center for Disease Control Guidelines as well as the policies of the affiliating institutions. All students and faculty must utilize standard precautions for all patients. To comply with these guidelines and precautions, the students will:

1. Be taught basic skills in isolation techniques, injections, according to CDC specifications, and handling of body fluids in the skills laboratory before actual clinical practice of these skills on a client.

2. Be provided theoretical and practical instruction related to treatment of communicable diseases, modes of transmission, and prevention.

3. Receive facility orientation on specific policies for standard precautions.

4. Utilize the following standard precautions consistently on all patients:

a. Gloves must be worn when touching blood and body fluids, mucous membranes or non-intact skin of clients, or when touching items or surfaces soiled with blood or body fluids (including performing venipuncture and other vascular access procedures).

b. Hands must be washed immediately before gloving and again after removing gloves. Hands must also be washed immediately and thoroughly when contaminated with blood or body fluids.

c. Gloves must be changed between each client contact. No gloves are to be worn outside of the client’s room.

d. Gowns or plastic aprons, masks, gloves, and protective eyewear must be worn for any procedures likely to result in or prone to splashing of blood or body fluids.

e. Used needles must not be recapped, purposely bent or broken by hand, removed from disposable syringes, or manipulated by hand. Disposable needles, syringes, scalpel blades and other sharp items must be placed in puncture resistance containers for disposal.

f. Soiled linen must be handled as little as possible with minimum agitation. All soiled linen must be bagged and tied close at the location where it was used. Gloves must be used.

g. Gloves must be worn for post-delivery care of the umbilical cord and until all blood and amniotic fluid have been cleaned from the infant's skin.

h. When standard precautions are implemented on all clients, isolation labeling of the client's room, chart, or specimens is not to be done. Upon death, state law requires that a tag be affixed to the body of anyone known to have a blood borne pathogen.

i. Specimens of blood and body fluids must be placed in a leak-proof container. When collecting the specimen, care must be taken to prevent contamination of the outside of the container. All containers must be placed in a zip-lock bag.

j. Mask-to-mouth devices and resuscitation bags should be used.

B. A hospital incident report as well as a TVCC occurrence report is to be completed if the student is exposed to blood or body fluids through needle stick or cut, mucous membrane or cutaneous skin that is chapped, abraded or has dermatitis. Follow up screening will be recommended according to hospital and/or TVCC guidelines. The student will pay the cost of the follow up.

C. A student should notify the instructor if she is pregnant. Pregnant students should not be assigned patients who have a communicable disease.

D. Students must not take care of patients with a diagnosis of tuberculosis unless they have been fitted with special masks.

Part III: Student Issues
TVCC Health Occupation students who have a compromised immune system should be aware of the potential health hazards to which they may be exposed in their clinical setting. Students with concerns about assignments may choose to discuss their concerns with the clinical instructor.

Students with chronic communicable diseases are not automatically disqualified from participation in the nursing program. Students will be evaluated on an individual basis as to appropriate clinical placement.

Students with acute communicable diseases should not be involved in direct patient care unless approved by the clinical instructor. Some examples include, but are not limited to: temperature of greater than 100°F, productive cough, vomiting, diarrhea, or draining wounds. Individual approval may be based on the length of treatment, severity, location of wound and the clinical site.

Students will be required to answer specific screening questions regarding certain communicable diseases such as Ebola. Results may be shared with clinical facilities as needed.

J: Policies/Health Occupations Policies/Communicable Disease Policy.doc

Revised 03/17

