TRINITY VALLEY COMMUNITY COLLEGE

HEALTH OCCUPATIONS DIVISION
POLICY FOR BLOOD/BODY FLUID EXPOSURE

1. All incidents of blood/body fluid exposure must be reported to the clinical instructor and to the provost as soon as possible.

2. The student and instructor must complete a TVCC and facility occurrence report immediately. The TVCC report will be submitted to the provost. The facility report will be submitted to the person identified in the facility's exposure protocol. The reports need to include type of material, source, circumstances and protective equipment in use at time of exposure.

3. It is recommended that the student be seen in that facility's emergency department (at the student's expense) for evaluation, prophylaxis and follow-up. It is recommended that the student follow the facility’s policy. The student will be given information as to the suggested action to take at this time, based on the type of injury and knowledge about the source. In the case of exposure to a client with HIV or at high risk for HIV, it is recommended that treatment with a 3-drug regimen should be started within 1-2 hours of exposure. If the student opts to see their personal physician, they will be dismissed from clinical but they run the risk of not being able to receive the hemoprophylaxis treatment within the recommended time frame and have a greater risk of seroconverting. The medications are very expensive.

4. If the source is known, it is recommended that the facility contact the attending physician to order HIV/HBsAG lab tests, and obtain written consent from the patient. This will also be done at the student's expense.
5. The student should receive counseling and recommendations from the ER or private physician regarding need for HIV testing at various intervals over the next year, unless the source is HIV negative. Written consent should be obtained from the student for an HIV screen to be done.

6. The student should also receive recommendations regarding appropriate Hepatitis B testing based on immunization status, and administration of Hepatitis Immune Globulin or Hepatitis B Vaccine depending on the status of the student and/or the source.

7. Prior to treatment, it may or may not be necessary for the student to sign a consent form for treatment.

8. The student may be asked for proof of private physician's visit or emergency department visit, and proof of results of treatment. These medical records will be kept confidential by the dean. The provost may also follow up on the health status of the student.

9. The student may also be advised to seek testing at other available resources (such as the AIDS Coalition of Dallas, Life Health Planning Services of Terrell).

J:Policies/Health Occupations Policies/bbfluidx.doc

Reviewed 02/16

