Harlan Independent Schools

Infectious Disease

School Safety Plan

[image: image1.jpg]

This plan was created for the Harlan Independent School District in order to provide accurate information and proper direction to stakeholders concerning infectious disease at the school and/or community level.

September 22, 2009

Terms and Concepts

Terms
Avian (Bird) Flu: Influenza viruses that occur naturally among wild birds. The H5N1 virus is highly pathogenic and is deadly to domestic fowl and can be transmitted from birds to humans. There is no human immunity and there is no vaccine available.

CDC: Center for Disease Control. An agency that monitors the health conditions of the entire world and makes recommendations for mitigation and treatment of medical conditions and diseases.

Incubation Period: The period of time between the infection and the appearance of symptoms. Usually 1-4 days

Infectious Period: The period of time when an individual can spread the virus to others. This is from about 1 day prior to the onset of symptoms to about five (5) days after onset for adults. For children the period is much longer.

Isolation: Separation of persons with infectious illnesses in their homes, in hospitals, or designated healthcare facilities.

Pandemic Flu: A virulent human flu that causes a global outbreak, or pandemic, of serious illness and death. There is little natural immunity and the disease can spread easily from person to person. Pandemics have occurred approximately every 25-30 years.

Quarantine: Separation and restriction of the movement, usually a group of people, who, while not ill, have potentially been exposed to an infectious agent.

Seasonal (Common) Flu: A respiratory illness that can be transmitted person to person. Most people have some immunity, and a vaccine is usually available.

Vaccine: A medicine usually injected to induce immunity to a disease. Specific types of a vaccine may be developed to treat various strains of a disease. A specific type may take 4-6 months to develop before being available to the public.

WHO: World Health Organization. An agency that advises countries on health issues.

FREQUENTLY ASKED QUESTIONS

H1N1 (Swine Flu) Virus

August 2009

What is H1N1 Flu and who is at risk?

The H1N1 is a type of influenza (flu) virus that causes respiratory disease that can spread between people. The H1N1 virus is thought to spread the same way the seasonal flu is spread, through respiratory droplets from coughing or sneezing. The virus may spread when persons touch respiratory droplets on hard surfaces and objects then touch their mouths, noses and eyes.

Children are a major source of the spread of disease. They shed the greatest amount of virus and pose the greatest risk of transmission. Furthermore, school settings mix children from different communities in a compact environment.

What are the signs and symptoms of H1N1 flu?

· sudden onset of illness

· fever higher than 100 degrees Fahrenheit (37.8 degrees C)

· chills

· cough

· headache

· sore throat

· stuffy nose

· muscle aches

· fatigue

· diarrhea, vomiting, abdominal pain and/or exhaustion -- more commonly in children

How can influenza spread?
· Influenza is thought to be primarily spread through large droplets that directly contact the nose, mouth or eyes. These droplets are produced when infected people cough, sneeze or talk. This sends relatively large infectious droplets and very small sprays into the nearby air and in contact with other people. Large droplets can only travel a limited range; therefore, people should limit close contact (within six feet) with others when possible. To a lesser degree, the human influenza is spread by touching objects contaminated with influenza viruses and then transferring the infected material from the hands to the nose, mouth or eyes.

· Individuals can expect a higher risk of exposure in locations where the proximity to people potentially infected with the virus is present. Large groups where there is little space between people pose an increased risk. This might be in a movie theatre, healthcare clinic or daycare. Large cities that have an international airport could be the site where the virus enters the country.

· Individuals can reduce the risk of getting or spreading the flu by washing their hands often and well. Hands and wrists should be scrubbed for at least 20 seconds. They should then avoid touching the hands to the eyes, nose or mouth. An alcohol based hand sanitizer can substitute when soap and water are not available.

· Another important way to keep from spreading the flu is to properly cover coughs and sneezes. Tissues should be used when possible for coughs and sneezes and disposed of in a waste receptacle. After touching the tissue, the hands need to be washed again. If there is no tissue available, one should use the upper sleeve of the shirt or blouse. It is best if you can stay at least six feet away from others who are coughing or sneezing or if you are coughing or sneezing.

· If there are ill persons in a family, it is important that all members not share personal items such as towels, washcloths, razors, cups, glasses or toothbrushes.

What can be done to prevent the spread of H1N1 flu virus?

The same steps used to prevent the common cold and seasonal flu virus applies when trying to prevent the spread of the H1N1 flu virus. The following are some general steps that schools and families can follow:

· Wash hands frequently with soap and water for 20 seconds (long enough for children to sing the “Happy Birthday” song twice).

· If soap and water is not available, apply ½ teaspoon (nickel-sized) of an alcohol-based hand sanitizer to the palm of the hand. Rub hands together, covering all surfaces until hands are dry (approximately 20 seconds).

· Cough or sneeze into a tissue or the bend of the elbow. (Dispose of tissue immediately.)

· Stay at least six feet away from people who are sick.

· Avoid touching the eyes, mouth and nose when coughing or sneezing.

· Keep children home from school, day care or other social gatherings if they are sick.

· School personnel or parents should stay home from work or other public settings if sick.

· Avoid crowded places where people are confined in an indoor space.

What should I do if I am exposed to H1N1 flu virus?

Anyone exposed to the H1N1 flu virus should do the following:

· If you are sick, stay home and avoid contact with other people as much as possible to keep from spreading your illness to others.

· If you have a fever, difficulty breathing, a cough, body aches, runny nose, sore throat, nausea, vomiting or diarrhea, you should talk with a health care provider by phone.

· Your health care provider will determine whether testing or treatment is needed.

· Before visiting a health care setting, tell the provider about your symptoms and that you may have been exposed to the H1N1 virus.

· Do not travel while sick and limit your contact with others as much as possible to help prevent the spread of illness.

The above recommendations are subject to change as additional epidemiological and clinical data become available.

When should I seek professional treatment?
If you become ill and experience any of the following warning signs, seek emergency medical care.

In children, emergency warning signs that need urgent medical attention include:

· fast breathing or trouble breathing

· bluish or gray skin color

· not drinking enough fluids

· severe or persistent vomiting

· not waking up or not interacting

· being so irritable that the child does not want to be held

· flu-like symptoms improve, then return with fever and worse cough

In adults, emergency warning signs that need urgent medical attention include:

· difficulty breathing or shortness of breath

· pain or pressure in the chest or abdomen

· sudden dizziness

· confusion

· severe or persistent vomiting

· flu-like symptoms improve, but then return with fever and worse cough

In addition, this guidance recommends that, based on current flu conditions, students and staff with flu-like illness stay home until at least 24 hours after they no longer have a fever or signs of a fever. This should be determined without the use of fever-reducing medications (any medicine that contains ibuprofen or acetaminophen). Schools should take the following steps to help keep students and staff from getting sick with flu. These steps should be followed ALL the time, not only during a flu pandemic.

PREVENTION

PREVENTION PROCEDURES

General Procedures

1. Remind staff and students to practice good hand hygiene and provide the time and supplies for students and staff to wash their hands when needed.
2. The school nurse will visit every homeroom in the preschool and grades K-12 to explain and model proper hand washing and ways to cover sneezes and coughs.

3. Students and staff will have access to tissues and running water and soap or alcohol-based hand cleaners.

4. A committee composed of healthcare professionals, emergency personnel and other stakeholders will review the school plan and edit or add information. The school district will work with the city, county, police, fire and the emergency management department and follow the National Incident Management System (NIMS). Pandemic plans will be shared with Health Services officials at the Kentucky Department of Education.

5. The district will provide the materials needed to clean and disinfect the school facilities. The janitors and other staff will be advised on proper cleaning techniques.

Agencies need to conduct tabletop exercises together to know what part each agency plays in the emergency and what level of service can be expected from each party.

An informational meeting was held on September 11, 2009 to discuss the plan and responsibilities of those in attendance.

Other meetings to share the plan with stakeholders

School Leaders Meeting – September 17, 2009

Meeting with Janitors to review cleaning procedures- September 21, 2009

	Bobbie Crider, RN
	RN Supervisor

Harlan County Health Department

	Dr. Marion Pennington
	Regional Epidemiologist

	Lonnie Saylor
	Preparedness Coordinator for Harlan County

	Lisa Abner
	Nurse Program Manager & Preparedness Coordinator

	David McGill
	Emergency Management for Harlan County

	Pam Fields
	Regional RN Supervisor Bell County Cumberland Valley Health Department

	Terri McCurry
	School Nurse HISD

	David Johnson
	Superintendent HISD

	Stacy Noah
	Principal Harlan Middle High

	Emily Clem
	Asst. Principal Harlan Middle High

	Donna Bushnell
	Principal Harlan Elementary School

	Patricia Bryson
	Principal Sunshine Preschool

	Mary Lou McCarthy
	Director of Student Services

General Cleaning Procedures

All Staff

· Wash or sanitize hands, face, hair and clothing before school day

· Rewash or sanitize after touching materials from outside school

· Rewash or sanitize after going to the bathroom

· Have Kleenex always available

Cafeteria Staff

· Table tops and chairs will be disinfected after each group of students
· The student serving line will be sanitized after each group of students.

· The cashier lines will be rewashed and sanitized after each group of students

· Floors will be mopped after breakfast and lunch serving periods

Food Preparation Area – HAACP Guidelines are in place

Classroom - Teachers

Desks & Chairs (Students & Staff)

· Desktop wiped clean at end of each day with an approved cleaner
· Surface of drawers and doors cleaned after end of day
· Chairs disinfected at end of day

Custodian

Individuals

· Implement personal prevention procedures.

· Protective gloves will be worn while completing cleaning tasks.

Doors

· Knobs, bars and facings will be disinfected daily

Waste Cans

· Plastic bag liners in hallways changed at least twice weekly.

· Plastic bag liners at teacher desks changed at least twice weekly

· Plastic bag liners in adult bathrooms will be changed each day

· Plastic bag liners in the offices will be changed each day

· All garbage cans and liners will be disinfected daily with an approved product.

Student Work Desks

· Will be disinfected at the end of the day by using an approved cleaner
· Teachers will be given an approved disinfectant to spray desktops and other surfaces daily as needed.
All Bathrooms

· Mop floors each day

· Clean toilets, mirrors and sinks at the end of each day

· Clean stall doors and handles at the end of each day

· Clean sinks, towel holders, blow dryers and door knobs each day

· Clean water fountains each day

Exterior Doors

· Disinfect knobs and facings at the end of each day.
School Offices

· Mop floors each day with approved cleaner

School Buses

· Drivers will be given an approved disinfectant to spray seat surfaces on the school buses after each run.

Prevention Communication Plan

Regular communication is necessary for efficient operation of public schools. In the event of an impending pandemic, it will be especially important to have regular and concise communications between the schools and the community. This will include communications between the schools and the Department of Health, between the schools and parents, and between the schools and other community individuals or agencies. This effective communication can only be ensured if collaboration and preparation are undertaken well in advance of a pandemic outbreak. Sample letters, public service announcements, educational materials, policies, procedures and agreements need to be discussed and shared prior to any community emergency such as a pandemic. The following means of communication will be used to educate parents, staff, and students in signs, symptoms, and prevention of infectious diseases:

1. A letter will be distributed to all families by the district within the first few weeks of the school year providing information about the signs, symptoms, and

prevention of infectious diseases.

2. The district’s Infectious Disease plan will be placed on the district’s website for easy access by the community. The plan will also be distributed to all school staff.

3. The nurse will present proper hand washing and respiratory etiquette to employees during staff meetings at the beginning of the school year. New employees will be advised about hand washing and proper ways to cover sneeze and coughs during the Blood Borne Pathogens Training.

RESPONSE PROCEDURES

Harlan Independent School District will be notified if a student or staff member has a verified case of H1N1 flu by local health officials. However, the specific identify of the person will not be revealed to the district. Therefore, more detailed procedures will be implemented throughout the district when a verified case is reported to the district.

General Response Procedures

1. Any students or staff suspected of having H1N1 virus should be separated from others, offered a surgical mask, and sent home.
2. When possible, the number of staff members who take care of the sick person will be limited and an isolation area will be designated in each school building. Parents will be informed about the use of the surgical masks and isolation areas at the beginning of the school year.

	School
	Isolation Area
	Designated Staff

	Sunshine School
	Principals Office
	Pat Bryson, Sylvia Shepherd & Minnie Bailey

	Harlan Elementary School
	Counselors Office
	Office Staff

	Harlan Middle School

	Room across from Principals Office
	Heather Fisher, Secretary

	Harlan High School
	Room by Counselors Office
	Donna Fee, Secretary

3. Sick students and staff at higher risk of complications from flu are encouraged to get a medical evaluation as soon as possible. Taking antiviral medicines early might prevent severe complications from the flu.
4. Assembly programs will be limited.
5. An alternate schedule will be developed for the cafeteria that allows fewer students in the area per sessions.
Response Cleaning Procedures

While the prevention cleaning procedures will continue, the following procedures will be implemented as well:

Teachers

· Students desks cleaned with an approved cleaner throughout the day

· Clean classroom doorknobs with an approved cleaner throughout the day

Custodian

· Will wear protective masks when cleaning.

· The entire building will be mopped with an approved disinfectant
· Door knobs, bars, and facings wiped at least twice daily

· Plastic bag liners in bathrooms and classrooms changed at least twice daily

· Plastic bag liners in offices changed at least once daily

· Clean bathrooms and water fountains at least twice daily

· Clean handrails with approved cleaner at least twice daily

Bus Drivers

· Buses will be disinfected after each run

Response Communication Plan

Staff and families will be notified when a verified case of H1N1 flu is reported to the district. However, the identity of the infected person nor the school in which they are enrolled and/or work will not be released in order to protect the privacy of the infected individual.

School Closing

Current CDC guidelines recommend that schools not close as the result of a limited infection of H1N1 virus. This is a local decision left to the district. The following guidelines will be followed:

1. The school will work closely with all related agencies when making the decision to cancel school. If classes are cancelled, a report will be submitted to the appropriate agencies.
2. Local and state officials will be contacted concerning any reported cases in our district. District officials will consider CDC guidelines and the recommendations from the mentioned officials when making any decisions concerning school closing.
3. In consultation with local health officials and the Kentucky Department of Education, school officials will consider dismissing students if a large proportion of staff, such as pregnancy, is at higher risk of flu-related complications. This strategy would be applicable to very few schools nationwide.
4. The following forms of communication will be used in case of school closings due to outbreak of contagious diseases: local radio and television, the district website, telephone notification system, and letters home.

Continuing Services During Prolonged Dismissal

Should classes be dismissed for a prolonged length of time, teachers will provide classroom assignments through use of the district website and will communicate with students by use of the district email system or the website blog.

If school is dismissed for several consecutive days, lunchroom staff will report to work. Lunch will be provided for pick up at the Elementary School Cafeteria.

September 11, 2009

Dear Parent/Guardian,

You may have noticed information in the newspapers and on the television recently related to the H1N1 flu (Swine Flu). Based on the information we currently have, symptoms of H1N1 flu should be treated the same as a regular seasonal flu.

The seasonal flu and H1N1 flu are two different types of influenza and require two different vaccines for protection. The seasonal flu vaccine (both injection and nasal spray) are anticipated to be available this month. The H1N1 vaccine should be available in mid-to-late October. The H1N1 vaccine may require a second booster dose for full immunity. The Centers for Disease Control and Prevention recommends that all children receive both types of vaccine.
Harlan Independent School District is being proactive in preparation for the upcoming flu season and the H1N1 flu. We are fortunate to have a full-time nurse on our staff who will take temperatures of students referred to her office or who appear to have a fever. Parents will be immediately informed if their child has a temperature of 100 degrees or higher. The school nurse has also been to all classrooms from kindergarten through the middle school to speak to the children concerning proper hand washing techniques. Each classroom has hand sanitizer available for student use. Hand sanitizer is also available in the cafeteria for all students. Extra care is being taken to sanitize common areas used by students and staff.

To help prevent the spread of influenza, at home and school, good hygiene habits should be used:

· Wash hands frequently for 20 seconds or the length of the “Happy Birthday” song twice.

· Do not touch eyes, nose or mouth.

· Regularly clean areas and items likely to have frequent hand contact.

· Cover mouth and nose when sneezing or coughing with paper tissue or use the bend of the elbow. Discard tissues immediately after each use and then wash hands.

· Do not share eating utensils, drink from the same cup or share toothbrushes.

· Avoid close contact with people who are sick.

· Use hand sanitizer (children should be supervised by an adult) when soap and water are not accessible (Use ½ teaspoon or nickel-size equivalent.)
If you have any questions or concerns please contact school nurse Terri McCurry at 573-8700.
Sincerely,

David Johnson, Superintendent

___I

Name

Circle One

Student Staff Parent Volunteer Other

The individual listed above was assessed and observed on this day and was determined to be:

 Within Normal Limits for Active Flu-Like Symptoms

 Individual Presents With Active Flu-Like Symptoms

The individual listed above should be:

 Dismissed from school until

 Dismissed from work until

 Allowed to continue school/work

 Signature of Nurse or Authorized Public Official

 Date

Five Tips For Keeping Kids Flu Free

Tip 1: Make sure your children get a seasonal flu vaccine and the 2009 H1N1 vaccine. This week, Secretary Sebelius announced the H1N1 vaccine will be ready in early October. But the seasonal flu vaccine is available right now! The best way to protect against the flu – seasonal or 2009 H1N1 – is to get vaccinated. Children older than 6 months are a priority group for the H1N1 vaccine, which means they will be among the

first to get the vaccine when it’s available. For more information about the H1N1 vaccine, visit http://www.cdc.gov/h1n1flu/vaccination.

Tip 2: Encourage healthy hygiene in your home. Remind your kids to wash their hands and to cover their mouths with a tissue or shirt sleeve when they cough. Also, encourage them not to share drinks or eating utensils with their friends. For more guidance on hygiene tips for flu prevention, visit www.cdc.gov/cleanhands and http://www.cdc.gov/flu/protect/covercough.htm.

Tip 3: Make an effort to keep your kids’ play areas and toys clean. Use sanitizing wipes to wipe down toys, video games, and the computer. Visit http://nrckids.org

 INCLUDEPICTURE "http://www.flu.gov/images/exitdisclaimer.png" * MERGEFORMATINET
 for more information on cleaning in early childhood settings.

Tip 4: We’ve said it before, and we’ll say it again - if your child has a fever or displays symptoms of the flu, including body aches, sore throat, headache or a cough, keep your child home from school.

Tip 5: Regularly visit www.flu.gov this flu season for the latest news about the flu and the vaccine, and for more tips to keep your family healthy this flu season.

To read the CDC’s Child Care and Early Childhood Guidance, visit http://www.flu.gov/professional/school/childguidance.html.

Related Links

http://www.cdc.gov/flu/freeresources/2009-10/pdf/h1n1_take3.pdf
http://www.nih.gov/news/health/sep2009/niaid-21.htm
http://www.fda.gov/NewsEvents/PublicHealthFocus/ucm150305.htm
www.flu.gov
www.cdc.gov
For More Information:

KY Cabinet for Health and Family Services
Frankfort, KY
http://chf.ky.gov
http://healthalerts.ky.gov
For Media: 1-502-564-6786
The Centers for Disease Control and Prevention (CDC) Atlanta, GA
http://www.cdc.gov/h1n1flu
Toll Free: 1-800-232-4636
Dr. Marion R. Pennington, DVM, MPH, BS
Regional Epidemiologist
Cumberland Valley District Health Dept.
606-864-4764 ext–116

Resources

RESPONSE

CVDHD

606-864-4764

PAGE
19

