[bookmark: _GoBack]


This packet contains valuable information.
Students should keep it as reference material.


[image: ]

[image: ]


CLINICAL STUDENTS ORIENTATION GUIDE
&
HANDBOOK

[image: ]

Welcome to Carson Tahoe Health

Carson Tahoe Health (CTH) is committed to the health and well-being of the communities we serve. CTH is a comprehensive health provider with many locations in northern Nevada.


We treat our healthcare system in the same manner we treat our patients - with care, respect and a commitment to do our very best. That is what drives us every single day, and it is what separates us from other hospitals. 

At CTH we make every effort to create a positive, healing environment, one that is focused around our patients individual needs, encompasses state-of-the-art programs and technologies and nurtures a first-rate medical team comprised of some of the most respected experts in their field.


This Orientation Guide & Handbook was developed to provide you with key information as you begin your experience with Carson Tahoe Health Team. Depending upon your assignments, additional unit specific orientation may be required.
 
6-2020


1


TABLE OF CONTENTS

OUR MISSION & CORE VALUES

	Part 1.
Chapter 1- Key Procedures & Highlights
Parking (See map Page 20)
Identification
Personal Hygiene/Appearance/Dress Code
   Telephone Usage
Cell Phone Usage	
VOCERA
Smoking Harassment Illness/Injuries Weapons/ Violence In The Workplace
Inmates/Person’s in Custody Drug and Alcohol Free Workplace CTH Cafés / Starbuck’s Kiosk

Chapter 2 - Programs, Initiatives
Improving Organizational Performance Core Measures
           Population/Age Specific Cultural Diversity
Patient Abuse and Neglect
Patient Rights and Responsibilities
Patient Relations
Advance Directives 
Administrative Coordinator (AC)
Deteriorating Patient/ RRT
Interpreter Services (STRATUS Video) Compliance Program
Code of Conduct Confidentiality/HIPAA Identity Theft

Chapter 3 - Environment of Care 
	Emergency Preparedness	
	Safety Data Sheets (SDS)
	Electrical Safety

Chapter 4 - Infection Control & Patient Care
Body Substance Isolation (BSI) / PPE
Patient Isolation - Isolation Signage
Airborne & Droplet Precautions 
	Contact Precautions Neutropenic/Protection Precautions

	Chapter 5 - Laboratory Specimen Labeling Culture Specimens Pathology Specimens Critical Lab Values
Blood Bank Specimens 
Arm Bands

Chapter 6 - Adverse Drug Reactions (ADR)
Definitions
Pharmacy Blood Utilization Committee (PBUC)
	
Chapter 7 - Health Requirements
Immunizations Respiratory Fit Test Blood Borne Pathogens HBV, HCV & HIV Fact

Chapter 8 – Patient Safety
Patient Safety Officer
Patient Safety Initiative 
 BLS/ACLS
Incident Reporting 

Parking Map – Page 20 


 Chapter 9 -  Emergency Preparedness
CODE Procedures Pages 21- 23

Badging Information / I.T. Access - Page  24


	
	[image: C:\Documents and Settings\jan.rombardo\Local Settings\Temporary Internet Files\Content.Word\CTH_horizontal_ck.jpg]
	


Our Mission

To enhance the health and wellbeing of the communities we serve.

Our Core Values

Putting Patients First
Treating Everyone with Dignity and Respect 

Our Culture


“The Carson Tahoe Way”

Safety

Kindness & Compassion

Expertise & Competency

Efficiency

Created by us and our patients, for us and our patients.

CHAPTER 1 - KEY POLICIES & HIGHLIGHTS   Some data may be Regional Medical Center specific.

	
RMC Parking - You are to use the top portion of Parking lot 4. See page 20.

	[image: ].

	
Identification (All locations)
You are required to wear a school issued photo identification as well as an access / name badge issued by the CTH Education department that will contain authorized rotation dates.

	[image: ]

	Personal Hygiene/Dress Code

Your personal appearance is crucial to the overall impression of CTH. Personal hygiene is a vital requirement as well as safe and appropriate dress.
	[image: ]

	

Jewelry is limited to small, stud type earrings, nothing dangling that can get caught or snagged. No loose bracelets like charm bracelets.


	[image: ]

	
No visible piercing jewelry.

Tattoos must be in good taste *(? Ask if you are unsure.) and/or covered
	[image: ][image: ] *?

	CTH maintains a Caregiver ID program for staff delivering patient care.    Those employees are issued scrubs that identify their role in patient care.
The attire expectations for students doing clinical studies at CTH facilities are as follows:

No tank tops, crop tops or blue jeans.

· You are required to wear your school ‘uniform’ (which is often a logo polo shirt or school logo scrubs) while doing your rotations. Uniforms are to be clean and well maintained.


· If your school does not have a uniform, you are to wear black scrub pants and a white scrub top. These also must be clean and well maintained.

Shoes should be closed toe (no sandals)
Specific departments, like OB and Pediatrics, require shoes to be white.

	


[image: https://encrypted-tbn0.gstatic.com/images?q=tbn%3AANd9GcS_UrB2TPWsPkjoQ6meSRt5x-jkBDumXWcyG1g3qaLQNPfntPEs0cgQwwvI4A&usqp=CAc]


[image: ]

	

Hair Color needs to be neutral and natural looking.

	[image: ]NOT
ALLOWED

	The CTH staff member you work most closely with will inform you of any department specific dress requirements.

	Telephone Usage (All locations)

CTH telephones are for CTH business transactions only. In case of an emergency, ask the CTH staff member you work most closely with for permission to use the CTH phone.
	[image: ]

	Cell Phone Usage

Personal calls are only allowed to call your instructor or during your break times 

NEVER USE YOUR CELL PHONE IN PATIENT CARE AREAS. NEVER RECORD AUDIO, VIDEO OR TAKE PICTURES IN PATIENT CARE AREAS OR OF VISITORS OR IN ANY AREAS OF MEDICAL RECORDS.

	
[image: Related image]

	Staff Communication/Vocera/SBAR (RMC)

The primary tool used for staff communication at CTH is Vocera, a hands free wireless communication device. VOCERA REMINDER: Vocera calls are not private. When a call is answered, ask if the recipient is in a “safe place”, meaning can they talk about confidential information. If not, arrange to have them call you back from a secure landline.

The Situation-Background-Assessment-Recommendation (SBAR) technique is used for reporting changes in a patient’s condition and for hand off reporting.
All communication among the healthcare team follow CTH Professional Performance Standards.

	

[image: ]

	Any harassment, overt or subtle, is strictly prohibited at any CTH facility
 
CTH has zero tolerance of discrimination and unlawful harassment. Actions, words, jokes or comments based on an individual’s age, ancestry, color, gender, gender identity, marital status, national origin, physical disability, race, religion, sexual orientation or veteran status are all considered harassment

If you feel you have experienced harassment, it is your responsibility to report this immediately to the CTH staff member you are working most closely with.

	[image: ]

	
NO SMOKING ALLOWED ON ANY CTH CAMPUS.
	[image: ]


	Illness / Injuries (All Locations)

If you should incur an injury or become ill during your rotation it must be reported immediately to the CTH staff member you are working most closely with.

If you chose to seek medical treatment, emergency care will be provided by CTH at your expense or parent/guardian.

	

[image: ]

	Weapons (All Locations)
Weapons are not allowed in any CTH facility or office (federal, state, county or city law enforcement personnel being exceptions).

Private security agents, collection agents, bail bondsmen, and individuals with concealed weapons permits are not peace officers and will be required to remove their weapons. Weapons held will be secured as any other valuable belongings of a patient or visitor.

If you observe or suspect a weapon on the premises, it is your responsibility to report this immediately to the CTH staff member you are working most closely with.

	[image: ]

	Violence in the Workplace (All Locations)

CTH is firmly committed to providing an environment free from acts of violence or threats of violence and have established a strict policy prohibiting any person from threatening or committing acts of violence.

This includes all students participating in clinical rotations, patients, visitors, staff performing company related business or operating an owned or leased company vehicle. This policy applies to anyone associated with or visiting CTH and includes, but is not limited to verbal abuse, threats to do harm, stalking, causing physical injury to another person, intentionally damaging CTH property or the property of another person.

If you observe any form of violence, or behavior that may be construed as violent, it is your responsibility to report this immediately to the CTH staff member you are working most closely with.

	


[image: ]

	Inmates/Persons in Custody (All Locations

Inmates (persons in the custody of city, county, state or federal law enforcement personnel) at CTH for medical treatment will remain under constant (often armed) guards. No one is to enter an inmate’s room, under any circumstances including medical emergencies, without the attending officer/guard.

	
[image: ]


	Drug and Alcohol Free Workplace (All Locations)

CTH prohibits the unlawful manufacture, distribution, possession or use of any controlled substance or alcohol at any CTH facility. It is strictly against policy to be under the influence of said substances while at work. If you suspect or become concerned about the behavior of a staff member, report this at once to the CTH staff member you are working most closely with.

	

[image: ]

	CTH Cafes

The Sage Cafe is located on the first floor, northeast section of the Regional Medical Center (RMC) building.

The Mid-Town Café is located on the main floor, southwest section of the Specialty Medical Center (SMC).

	
[image: ]

	24-7 Kiosk (RMC)

There is a Starbuck’s kiosk in the main lobby offering beverages and light food 24-7.

	[image: ]


	
CHAPTER 2 - PROGRAMS & INITIATIVES

Improving Organizational Performance
Performance Improvement at CTH is about Putting Patients First. We strive for excellence in all we do; patient safety, quality care and comfort for our patients and their families. The organization is committed to continually improving the performance of our health care delivery and financial systems.

As a student at CTH your actions can have a direct impact on the patients overall experience. Any patient or family concerns should immediately be reported to the CTH staff member you are working most closely with.

Core Measures
Centers for Medicare/Medicaid Services (CMS) require hospitals to submit data on selected core measures. They expect hospitals to use this data to improve processes. Ask the Charge Nurse for more information on this important topic.

Population/Age Specific and Cultural Diversity Care
CTH staff provides age/population and cultural diverse care to the patients and communities it serves. Patients deserve to be respected as individuals by having their specific needs, values and beliefs considered when receiving care. Each department has a unique mix of patient populations. For more information, refer to the “Age/Population Quick Reference Guide”, found on the unit.

	Key points to consider:
· Consider what groups or “populations” are being cared for. 
· Respect factors that need to be considered; i.e. diagnosis, procedures performed, 
Psychosocial, physical, age related or spiritual needs and preferences regarding how the patient wishes to be identified and addressed.
· Modify care to meet the needs of the patient; i.e. special or adaptive equipment, education, dietary modifications, use of an interpreter, etc.?
· Consider communication strategies; i.e. providing instructions/information both verbally and in writing, include family, caregivers as appropriate, use of videos, etc.

Patient Abuse and Neglect
It is the goal of CTH to protect patients in our care by preventing, prohibiting and/or identifying cases of suspected or actual abuse or neglect. In compliance with Nevada law, all potential or actual cases of verbal, sexual, physical or mental abuse are reported for investigation. Reporting is mandatory for patients <18 or >60 years of age. Should patient behavior or statements lead you to believe that abuse may exist you must report this information at once to the CTH staff member you are working most closely with.

Patient Rights and Responsibilities
Patients are informed upon admission of the Patient’s Bill of Rights and Responsibilities. A complete copy of this document is available from Admissions.

All patient rights and responsibilities apply to the person who may have legal responsibility to make decisions regarding medical care on the patient’s behalf.

Patient Relations Team
We have a Patient Relations Team that work with staff to address care concerns, should they arise,   and ensure patient satisfaction.

Advance Directives
The Patient Self Determination Act became effective in 1991 and requires all medical institutions that receive federal funding to inform patients of their right to refuse treatment and also offer information about advance healthcare planning and documentation.

An Advance Directive is a document that allows a person to state in advance what kinds of treatment they want or do not want under medical circumstances that would prevent a person from communicating their wishes. The Advance Directive must be in the medical record.

Many patients have a personal physician with orders for life sustaining treatment (POLST) which acts as an Advance Directive.

All patients are asked on admission if an Advance Directive is on file and are given the opportunity to complete one if they wish.

If you have questions about Advance Directives, ask the CTH staff member you are working
most closely with.

Administrative Coordinator (AC)
As a resource to all staff, an Administrative Coordinator (AC) is working at the RMC 24/7 and may bereached at any time by the CTH staff member you are working most closely with.

The AC oversees patient flow, staffing and is involved with all patient care issues that are beyond the Charge Nurse’s area of responsibility. The AC would also be the Incident Commander for Disasters when Hospital Administrators are off duty.

Deteriorating Patient / Rapid Response Team (RRT)
If a patient’s condition appears to be worsening the purpose of the Rapid Response Team (RRT) is to enable staff or even family members to request additional assistance directly from specially trained individual staff
· If you observe a sudden change in a patient, initiate an RRT by dialing 5555 from any RMC phone, including patients’ room phone. State you need the RRT and give the room/location of the patient.
· Advise the CTH staff member you are working most closely with that you have initiated the RRT.
· The Team provides early and rapid intervention and clinical expertise, advanced assessment skills as well as facilitating, when necessary, a more timely transfer to a higher level of care.

Interpreter Services
Patients who are identified as limited English proficient will be provided Interpreter Services as needed. The RMC utilizes a video interpretation service known as STRATUS VIDEO. STRATUS VIDEO is a remote video interpretation platform used to provide language interpretation services for deaf and non-English speaking patients. STRATUS VIDEO units are located in the RMC Emergency Department and throughout the building.

Certain off-site areas utilize STRATUS VIDEO as well as having access to the “Language Line” for over-the-phone interpreters.

There are several bilingual staff members who have undergone Interpreter Services training, To access one of these staff members notify the CTH staff member you are working most closely with who will notify the Administrative Coordinator.

Compliance Program
CTH has adopted a Compliance Program to demonstrate our commitment to ethical and legal business practices, compliance with laws, regulations and accreditation standards, and ensuring service of the highest level of integrity and concern.

CTH prohibits retribution, retaliation, or harassment for making a good faith effort to report an issue involving non-compliance.

Should you have questions regarding compliance, please ask the CTH staff member you are working most closely with.

Code of Conduct
The Code of Conduct is an important component of the CTH Compliance Program. It provides guidance in carrying out duties within appropriate ethical and legal standards. These obligations apply to relationships with patients, providers, payers, regulators, vendors, contractors, business partners and one another.

The policies set forth in the Code of Conduct are mandatory and are included in the Hospital Policies and Procedures. Copies of the Code are available in the Compliance department.

Confidentiality/HIPAA
(Health Insurance Portability and Accountability Act of 1996)

Information found in the patient's medical, billing record and/or demographic information that can identify the individual are examples of Protected Health Information (PHI).

As a student, any private information that you see, hear or say, is considered confidential and can only be used or disclosed for specific purposes related to an individual's treatment, payment of services or the operations of the healthcare organization. Patients/individuals have rights to access their PHI (with some exceptions).

HIPAA allows for both criminal and civil penalties for certain types of breaches in confidentiality and may include fines and/or jail time

Violation of CTH Privacy Policies and Procedures will result in disciplinary action, including termination of your clinical rotation.

Some measures to protect privacy of patient information are:

· Shred or destroy documents containing PHI that contain patient information - shred boxes are located throughout the hospital.
· When discussing PHI, make sure that you are in an area where you cannot be overheard
· Keep patient records out of public areas
· Do not download or photograph PHI to any portable device
· Do not discuss patient PHI when using Vocera


If you have questions regarding the sharing of PHI, ask the CTH staff member you are working most closely with.

HIPAA allows for both criminal and civil penalties for certain types of breaches in confidentiality and may include fines and/or jail time

Violation of CTH Privacy Policies and Procedures will result in disciplinary action, including termination of your clinical rotation.

Any questions or concerns can be directed to the CTH staff member you are working most closely with.

Identity Theft
In order to protect our patients, CTH has developed a policy and process to follow up on any suspected instances of identity theft. If you are aware of something that causes you to believe that the patient you are caring for is using someone else’s identity, notify the CTH staff member you are working most closely with immediately.

CHAPTER 3 – ENVIRONMENT OF CARE

Emergency Preparedness
CTH has an emergency preparedness program covering most major situations. The Management Plan and Environmental Management Program describes the risk, safety and daily management activities that have been put in place to achieve the lowest potential for adverse impact on the safety and health of patents, staff and other people coming to the organization’s facilities.

Safety Data Sheets (SDS) provide information on the safe handling and management of toxic, corrosive and otherwise potentially dangerous chemicals used in the organization. This information is especially helpful in the event of contamination or a chemical spill.
	[image: ]
	This symbol/LINK is on every desktop for easy access to this vital information.


Complete sets of SDS for the organization are located in the Emergency Department. SDS pertaining to a department’s operation are located in your department.

[image: ]Electrical Safety
Check all electrical equipment before use. Inspect equipment for loose or bent plugs, loose connections, frayed wires, or other visible damage.


· Report damaged medical equipment to the CTH staff member you are working most closely with who will tag it immediately and notify the Bio-Medical Department AND remove from service until it is repaired.
· Bio-Medical Staff will inspect all new medical electrical equipment or patient prior to use.
· Outside electrical patient devices must be checked by Watch Engineer prior to use.

Avoid static electricity shocks to the patient by grounding yourself by touching the metal bed frame or metal sink before touching the patient.      
 [image: ].

Life support and other critical equipment should be plugged into RED electrical outlets. These outlets receive emergency power in the event of an outage.

CHAPTER 4 - INFECTION CONTROL/PATIENT CARE

Body Substance Isolation (BSI)
Preventing the spread of infection to healthcare workers and among patients is critical in the hospital setting. The system of isolation used by CTH is Body Substance Isolation (BSI).

[image: ]The key elements of Body Substance Isolation (BSI) include:

· Frequent and thorough hand washing. Hand washing at least 20 seconds with liquid soap and running water. Instant Hand Sanitizing gel may be used as well.

· [image: ]Hand Hygiene must be performed before and after every patient or patient environmental contact, such as changing gloves between patients and washing hands after removing gloves.

· Wearing gloves when you expect to have contact with blood, secretions, mucous membranes, non-intact skin or moist body substances.

· PPE is available for use on every unit and is to be used in all care involving
blood and body fluids or potential for splash. For patients in isolation refer to isolation signs for specific PPE needs before entering room.


Patient Isolation
There are many reasons for a patient to be isolation. Precautionary signs are placed outside the room or on the door indicating type of isolation and processes to follow.

NON-STAFF ARE NEVER TO ENTER AIRBORNE PRECAUTION ROOMS. (PINK SIGNAGE)

Isolation Notice Signage

[image: ]	[image: ]	[image: ]

[image: ]	[image: ]

[image: ]	[image: ]

Other safety measures to minimize your risk to exposure to blood and body fluids are:
· Dispose of all sharps in approved puncture resistant containers found in all patient rooms.
· Do not bend or break contaminated needles or other sharps.
· Always use sharps re-sheathing device. Avoid recapping needles, but if necessary, use the one-handed scoop technique.
· Eye protection is required whenever there is a risk of a splash to the face.
· Do not eat, drink, or apply cosmetics in patient care areas; this includes the nurses’ stations.
· Dispose of infectious waste in appropriate infectious waste containers, such as the red bags.
· Dispose of sharps containers when they are 3/4 full.
· Do not place food in medication refrigerators.

Airborne Precautions – Negative Pressure Rooms  

In addition to BSI, Airborne Precautions are indicated for patients with known or suspected infectious tuberculosis, measles, chickenpox or SARS. Patients, for whom airborne precautions should be observed, will have a bright pink sign affixed to the wall immediately outside the door. To prevent spread of infection, patients are placed in rooms with appropriate air filters.
YOU ARE NEVER TO ENTER AIRBORNE PRECAUTION ROOMS. (PINK SIGNAGE)

(Private Rooms or Cohorting)Droplet Precautions: (Private

Droplet precautions are indicated for patients with known or suspected Adenovirus, Diphtheria, Haemophilus Influenza, German measles, Meningitis, Legionella, Influenza and sometimes Pneumonia.

Patients for whom droplet precautions should be observed will have an orange sign affixed to their door. If you are to provide patient care or other support to patients in rooms with airborne or droplet precautions, you should follow all directions / precautions on the isolation signage.

If patients with respiratory precautions need to leave their room for a test or procedure, they should (if possible) wear a surgical mask.

Any questions about airborne or droplet precautions should be directed to the CTH staff member you are working most closely with. If there are questions, the Infection Control Specialist will be called to consult.

Contact Precautions: Private Room or Semi-Private Rooms
In addition to BSI, contact precautions are indicated for patients with known or suspected MRSA, VRE, Clostridium Difficile, RSV, ESBL, and Acinetobacter and any other multi-drug resistant organisms, infectious gastroenteritis and wound precautions. Patients in contact precautions will have a green sign posted outside of the room. If you are to provide patient care or other support to patients in rooms with contact precautions, you should follow all directions / precautions on the isolation signage.

Any questions about contact precautions should be directed to the CTH staff member you are working most closely with. If there are questions, the Infection Control Specialist will be called to consult.

Neutropenic/Protective Precautions


In addition to BSI, Neutropenic precautions are required when a patient’s WBC is <1.0. These patients are placed in Positive Pressure rooms with a light blue sign on the closed door. The purpose of these precautions is to protect severely immunocompromised patients from infection If you are to provide patient care or other support to patients in rooms with neutropenic / Protective Precautions, you should follow all directions / precautions on the isolation signage.

Any questions about neutropenic / protective precautions should be directed to the CTH staff member you are working most closely with. If there are questions, the Infection Control Specialist will be called to consult.

When using disinfectant products or wipes, know the amount of time the product must remain wet to provide adequate kill time. This information is found on the product container label.
[image: ]


CHAPTER 5 - LABORATORY 										
	
Specimen Labeling - Important things to know
All laboratory specimens must be labeled at the patient’s bedside with the following information (at a minimum):
· Patient Name
· Patient DOB
· Date of Collection
· Time of Collection
· Initials of Collecting Staff Member

Culture Specimens must have the collection site on the label as well. Specimens that do not meet this requirement will be rejected by the lab.

Pathology Specimens must be accompanied by a completed requisition. All the requested information needs to be filled out. If any preservative is added, you should write the additive on the outside of the container with a sharpie.

Critical Lab Values must be received by a licensed caregiver. The lab staff will require that you read back the information given to you and ask for your name so they can document the transfer of information.

Blood Bank Specimens must be collected in the presence of lab staff.

Line draws are acceptable if they are witnessed by a lab assistant and the collector appropriately documents the collection on the specimen.

Arm Bands are not to be removed unless the patient is being discharged from the healthcare system. This means the patient retains the original armband when moving from the Emergency Department to In-Patient status or In-Patient to Rehab status, etc.                                         16
If an armband is lost, a call must be placed immediately for a replacement, to both registration and the blood bank.
[image: ]
CHAPTER 6 - ADVERSE DRUG REACTION (ADR) 

Significant Adverse Drug Reaction (ADR) Definition: Any unexpected, unintended, undesired, or excessive response to a drug that:

· requires discontinuing the drug
· requires changing the drug therapy
· requires modifying the dose (except for minor dosage adjustments)
· necessitates admission to the hospital
· prolongs stay in the healthcare facility
· necessitates supportive treatment
· significantly complicates diagnosis
· negatively affects prognosis, or results in temporary or permanent harm, disability or death.
· If you observe a potential ADR, report it immediately to the CTH staff member your are working most closely with.

[image: ]CHAPTER 7 - HEALTH REQUIREMENTS

Immunizations
As a student, you or your school shall provide proof of immunizations in accordance with CTH requirements, prior to patient care rotations. Immunizations shall remain current throughout the term of their clinical rotations.
[image: ]


Respirator Fit testing

CTH makes the determination if Respirator Fit testing is required, based on exposure. Respirator Fit testing with N-95 masks, if required, will be provided by appointment with CTH employee health.
				
Bloodborne Pathogens Safety Precautions
 
ALWAYS:
· Handle all blood and body fluids as if they are infectious.
· Dispose of sharps properly.

HBV, HCV & HIV FACT:	Most common portals of entry for HBV, HCV and HIV are Infected blood splashing on broken skin or mucous membranes of your eyes, nose or mouth.

The risks of infection are real and should be taken seriously. You can protect yourself by using safe work practices. Research, better surveillance, preventative treatment and advances in technology will 
continue to give us a sharper image of blood borne pathogens. The more we know about preventing the risks, the better we can protect ourselves.
17
Contact the CTH staff member you are working most closely with who may then contact Infection Control with any questions regarding blood borne pathogens.

CHAPTER 8 -  PATIENT SAFETY

Patient Safety Officer
The primary role of the Patient Safety Officer is oversight of the facility patient safety program. This role facilitates performance improvement that supports error reduction and other contributing factors to adverse events.

Patient Safety Initiatives
Patient safety is a national issue and concern. Organizations nationwide are working to improve safety and quality through collaboration, data collection, and performance initiatives.
[image: ]
BLS/ACLS Requirements
You are required to have BLS and possibly ACLS.

Incident/Occurrence Reporting
Incidents/occurrences shall be defined as ANY unusual event, or circumstance, that varies from or is inconsistent with the normal routine operation of the healthcare system, its staff, care of a particular patient, including an unusual or unexpected response by the patient to standard treatment or medical intervention and may include such variances as:
· Falls
· Errors
· Equipment Failure
· Medication Events
· Safety/Security
· Unanticipated/Poor Outcomes (Code Blue)
· Omission in Treatment
· System Problems
· Procedures
· Patient Care Concerns
· Accidents involving patients, visitors, or employees that could have or did result in injury (no matter how slight) or death.

If you witness an incident, you shall immediately report to the CTH staff member you working most closely with who will then also advise the Charge Nurse of ANY incident/occurrence that develops while a student is providing care. 


18

The following types of incidents require immediate notification to the Charge Nurse who will notify Patient Safety Officer, Risk Manager, or the Quality & Outcomes Department:
· Serious Patient, Visitor or Employee Injury
· Equipment Failure
· Threatened Lawsuit
· Complaint Regarding Quality of Care
· Sentinel Events


19


[image: ] 20                           STUDENT PARKING


[image: CTH_logo_rgb]


Chapter 9


EMERGENCY PREPAREDNESS
CODE PROCEDURES

Legend:
Preceptor/Mentor – Staff member you work most closely with.

Charge/Lead Staff – Every shift has a designated Charge/Lead Staff. Ask your Preceptor who that is for each of your shifts.


AC – Administrative Coordinator
Responsible for all activity, including emergency response. Ask your Preceptor who that is for each of your shifts.


21


Code Black – Evacuation Procedure
The Evacuation Plan (i.e. “Code Black”) is used to help everyone safely exit/evacuate a section of or the entire hospital when it is not safe to remain in the building. Specific information regarding patient preparation and priority for evacuation can be found in the Emergency Operations Plan Manual.

FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
The decision to evacuate is to be determined by the Incident Commander (usually this position is held by the Administrative Coordinator AC).


Code Blue – Medical Emergency
If you discover someone who has suffered cardiac or respiratory arrest, (they are unconscious and do not appear to be breathing) you should immediately call for help and begin CPR on the patient until help arrives.
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.


Code Gold – Controlled Access or Lockdown
A Code Gold is used to limit flow of patients, staff, and visitors to certain entrances in order to increase observation, safety, and monitor people entering and leaving the facility.
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.


Code Grey – Response to Threat of Violence
When employees feel threatened by a combative person (physical or verbal abusive behavior by patients, families, visitors, staff or physicians) and need security assistance STAT they will do the following. 
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS..
. 

Code Noelle – Maternal Hemorrhage
**Only trained clinical staff should follow appropriate procedures based on mother’s status.
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.


Code Orange – Hazardous Material Spill/Exposure
Code Orange should be called whenever a hazardous chemical spill/release is discovered. 
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
Activation Activation of Code Orange (spill) is called by any staff member that has knowledge of or is involved in a chemical, biological or radiological material spill or release.
                                           22
Code Pink – Infant/Child Abduction
In the event that an infant or child is reported missing or cannot be located immediately, a CODE PINK will be paged overhead and/or will pop up on all computer screens. ALL STAFF WILL IMMEDIATELY RESPOND!
 FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
Staff Response
1. All non-critical staff go immediately and monitor the entrances/exits and stairwells of their closest locations.        
                                                                                                                                   
Code Red – Fire Emergency
Code Red should be immediately called whenever any one of the following indications of a real or suspected fire are observed.  Avoid panic, remain calm!
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
	IF YOU ARE THE FIRST TO NOTICE SIGNS OF A FIRE
	1.  Seeing smoke or a fire.
	2.  Smelling smoke or other burning material.
	3.  Feeling unusual heat on a wall, door or other surface.
LET THE FIRST STAFF MEMBER YOU SEE KNOW IMMEDIATELY.


Code Silver – Active Shooter
A Code Silver/Active Shooter/Active Assailant is called in the event an individual(s) is actively shooting or using another weapon to cause grave bodily harm to persons in the hospital or on the campus. Emergency activation can be made by any staff member that recognizes the threat. 
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
	Avoid panic, remain calm!


Code White – Bomb Threat
A Code White is activated if there is the possibility of a bomb, a bomb threat, or the receipt of a suspicious package, letter, or item. 
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
	Avoid panic, remain calm!

Code Yellow – Emergency Operations Plan Activation
The Emergency Operations Plan (EOP) will be activated by any internal/external event or disaster which will adversely affect the operations of the facility or the safety of patients and staff. This includes events causing difficulties in providing ‘normal’ care to our patients or a surge in the number of patients being treated. 
FOLLOW YOUR PRECEPTOR’S, CHARGE NURSE OR AC INSTRUCTIONS.
23
[image: CTH_logo_rgb]			BADGING INFORMATION & I.T. ACCESS

 If you are a student who is also on staff at CTH you may not wear your staff badge while acting in the capacity as a student.  You must always use your student badge to swipe in & out from hospital and various departments.  Additionally, you must use your Student I.T. Access Sign-on, not your staff access sign-on while doing student clinical time.

Please call C.J. Ojanpera at (775) 445-7305 or Leanna Keith at (775) 445-7301 or email cj.ojanpera@carsontahoe.org and leanna.keith@carsontahoe.org to verify your badge is ready to pick up. Put BADGE PICK UP VERIFICATION in the subject line of an e-mail.
************************************************************************************************************************
NURSING STUDENTS I.T. ACCESS

		Username Initial Log In to Active Directory/Hospital Network:  (first name. last name.stu)
· Jane Doe = jane.doe.stu				
· PW = Carsontahoe1

You will be prompted to change your password.* New passwords must be at least 12 characters in length and contain 3 of the following 4 elements;
	· capital letter
· lowercase letter
	· number
· special character (!$&*, etc.)


New passwords are compared to a list of 65 million unacceptable passwords. Make it as complex as possible, do not use your name or common phrases such as “Ilovemydog123”.  Be creative.

Initial Log In to SCM: Sample for John Doe			(stu last name first initial)
	· John Doe = studoej
· Password: = Carsontahoe1
	

*You will be prompted to change your password.  It is recommended to use the same password as above.


******************************************************************************************************************************
Please call CJ 445-7305 or Leanna 445-7301 before you call I.T. if you have any problems signing in.         


24
 


image3.png


image4.jpeg
(0 CARSON TAHOE
\? — HEALTH —


image5.png
PARKING


image6.png


image7.png


image8.png


image9.jpeg


image10.jpeg


image11.jpeg


image12.png


image13.png


image14.png


image15.png


image16.png


image17.jpeg


image18.png


image19.jpeg


image20.jpeg
b ‘

NO FIREARMS
OR WEAPONS
ALLONED 0N
THS PROPERTY


image21.jpeg


image22.jpeg


image23.jpeg
Y

DRUG- AND

éwm v,


image24.jpeg


image25.jpeg


image26.png
4
o

MSDSonline


image27.png
Electrical Safety

Ifit doesn't look
safe, it probably isn't|


image28.png


image29.jpeg


image30.jpeg


image31.png
R ionie
) PECAUTION

1.Patient must be placedin a NEGATVE presure HEPA
ftationroom,

2. Door must remin losed,
3. Hand hygene reqire before and afer ANY patient contat
4, Vistors must comply.

5 Vistorsunder 12 Years o are notaduised.

6 G0 loves and 95 mask or PAPR ars reqired foranyone
enteringthe ptient room,

1. Donatremove N-35 or PAPR undl outside the patient room.

8 Use posable atientcare equipment (BP cuff et when
possle, ‘

9, Limit ptient transportfor essentialpurposes only,

10, fthe patient mustleavethe room, he/she mustwear & mask,

A1, Susceptle persons should not enter theroom ofpatfents vih

Ko or suspected measles orchicken poxf mmure

LRSS


image32.png
DROPLET
PRECAUTIONS

1. Patient must be placed in private room, door should remain
closed.

2. Mask, gown, gloves, and eye protection are required if you
are within 3 feet of the patient.

3. Hand hygiene required before and after ANY patient contact.
4. Use disposable patient care equipment (BP cuffs etc.).

5. Visitors must comply.

6. Visitors under 12 years of age are not advised.

7. If the patient must leave the room he/she must wear a mask


image33.png
NEUTROPENIC
PRECAUTIONS

1. Patient must be placed in private room with POSITIVE air
pressure and the door must remain closed.

d gloves are required anytime the room is

ed before and after ANY patient contact.

infections should not visit or care for

ant care equipment (BP cuffs, etc.).

6. Visitors must comply.

n, he/she must wear a mask.


image34.png


image35.png
ENHANCED
CONTACT
PRECAUTIONS

Patient must be placed in private room and the door may

are required for all patient contact.

jon are required if there is any

required before and after ANY patient
with patient’s environment.

IG FOAM OR GEL.

a care equipment (BP cuffs etc.)
7. Visitors must comi:Jy.
jears of age not advised.

the room he/she must wear a gown


image36.png
DROPLET/
CONTACT
PRECAUTIONS

1. Patient must be placed in private room, door should remain
closed.

2. Mask, gown, gloves and eye protection are required for


image37.png
CONTACT
PRECAUTIONS

1. Patien must e placed i private room and th door may

arerequired foral patient contact,

Hotechion are required i there s any

eI required befor an afer ANY patient
et with the patien’seniroent,

itcare equipment (8 cufs e


image38.jpeg


image39.png


image40.jpeg


image41.jpeg


image42.jpeg
American

Heart
Associations

T earn and I ive


image43.png
Carson Tahoe Reglonal Medical Center Parking Map - Please remember that the green Designated Parking Areas
parking areas (parking lot#1 and ED) are reserved for patients and visitors only. In
respect for their needs employees are expected to park in the below designated areas.

[ Emergency Mediical Vehicles Only
[] Physician Parking Only
[ vendors/Faciliies Only
[ Visitors/Patients
[0 Employees/Volunteers
[ students
Parking spats with offiial signs

il apply regardless of location
(handicap, laty courers, tc.).

Recommended parking
lot # for employees by department:

o o

Emergency OR Admin
Facilties Med/Onc HR

IcU/CVU Surg/Ortho Lab

OB/Peds Support Services Support Senvices
Support Services


image44.jpeg
[
N

CARSON TAHOE

—-HHEALT H —


image1.jpeg
9,

CARSON TAHOE

= HEALTH =


image2.jpeg


