

Occupational Health Requirements for Volunteers

The following is a list of requirements in accordance with New York State Department of Health and St. Luke's Cornwall Hospital that must be completed prior to starting:

- Documented proof of immunity to **measles** (rubeola), **mumps** and **rubella** by positive antibody titer **or** 2 MMR immunizations. Laboratory documentation of titer results must be provided.
- Documented proof of immunity to **varicella** (chicken pox) by positive antibody titer **or** 2 varicella immunizations. Laboratory documentation of titer results must be provided.
- Documentation of 2-step Tuberculin Skin Test (PPD) or IGRA (QuantiferonTB Gold). One TST must be within 1 year of start date, the second must be within 1 month of start date. A negative IGRA within 3 months is acceptable in lieu of the 2-step TST; a negative result within 1 year may be used in lieu of the 1st step TST.

OR

- Documentation of a negative chest x-ray within 1 year of start date for those with history of positive TST or IGRA.
- Documentation of **hepatitis B** immunizations **or** reactive (positive) hepatitis B antibody titer **or** signed hepatitis B declination.
- Documentation of **physical exam** within 1 year of start date. Must include statement that the volunteer has been examined and can perform the assigned duties with or without restrictions or limitations.
- Documentation of one **Tdap** immunization for anyone having contact with babies or children.
- Documentation of **influenza** vaccination for the current flu season or a signed declination.

If you have questions regarding these requirements or any other concerns, please contact Occupational Health. Thank you.

Donald Jung, RN Occupational Health Specialist Tel: 845-568-2583 Fax: 845-784-3069 djung@slchospital.org

Marcia Orloff, RN Manager Occupational Health Tel: 845-568-2068 Fax: 845-784-3069 morloff@slchospital.org

Newburgh Campus 70 Dubois Street Newburgh, NY 12550 Cornwall Campus 19 Laurel Avenue Cornwall, NY 12518

St. Luke's Cornwall Hospital Occupational Health Policy and Procedure Manual

Originating Department:Occupational HealthTitle:Volunteer RequirementsDate Issued:7/02Date Revised:6/04, 1/10, 7/13Date Reviewed:6/04, 3/09, 1/10, 3/12, 7/13, 10/15Attachments:

Policy No.: 113 Cross Reference: Page: 1 of 2

<u>**Purpose:**</u> To evaluate a prospective volunteer, including clergy, on the ability to perform tasks while providing services at St. Luke's Cornwall Hospital.

Policy: To determine that the prospective volunteer is free from any health impairment and or communicable disease which may pose a risk to patients, visitors and /or other health care personnel.

Procedure:

- 1. An initial health history and physical assessment will be performed for all volunteers by Occupational Health and include the following:
 - a) Review of health history and baseline health assessment.
 - b) Physical examination by the Occupational Health physician/practitioner or documentation of a physical exam on an approved form within the previous 12 months of start date.
 - c) A baseline Tuberculin Skin Test (TST/PPD) administered on the day of the pre-placement assessment.
 - A two-step TST will be utilized for those not previously skin tested or for whom a negative TST cannot be documented within the past 12 months. The second TST will be administered 7-14 days after the initial TST.
 - A chest x-ray and screening for TB symptoms will be done if the volunteer has a history of positive TST or history of a significant reaction to the TST in the past. Documentation of a chest x-ray within the previous 12 months will be acceptable.
 - Prior BCG vaccination is not a contraindication for TST testing.
 - d) Demonstration of rubella, rubeola, mumps and varicella immunity by either:
 - Positive rubella serology or documentation of rubella immunization or one MMR
 - Positive serology or documentation of two doses of rubeola or MMR vaccine
 - Positive serology or documentation of two mumps or two MMR vaccines
 - Positive serology or documentation of two varicella vaccines.
 - e) Hepatitis B vaccination history for at-risk volunteers (those with potential exposure to blood/body fluids as per the task assignments) will be documented by :
 - Serological testing for Hepatitis B surface antibody titer (HBsAB) will be done for at-risk volunteers, unless positive/reactive titer results are provided.
 - Hepatitis B vaccine will be offered within ten days of service, at no cost to those not previously vaccinated.
 - If a volunteer declines Hepatitis B vaccine, a declination form is required. Education will be provided and the volunteer may elect to receive the vaccinations at any time by notifying Occupational Health.

A Member of the

Newburgh Campus 70 Dubois Street Newburgh, NY 12550 Cornwall Campus 19 Laurel Avenue Cornwall, NY 12518

With you for life.

f) Tetanus/diphtheria and/or pertussis (Tdap) booster, as indicated, is offered with consent or signed declination.

Page: 2 of 2

- g) Influenza vaccination or signed declination during influenza season.
- h) Ishihara eye test to distinguish color
- i) Snellen Visual Acuity both near and far, 20/40 or better with or without corrective lenses including peripheral vision
- j) Auditory Acuity whisper hearing, able to hear conversational voice
- k) Latex allergy screening
- 2. An annual health assessment including a tuberculin skin test is required and will be completed by Occupational Health with notification of due date sent to the volunteer's home address on file.

Date Policy To Be Reviewed: 7/2018

Newburgh Campus 70 Dubois Street Newburgh, NY 12550 Cornwall Campus 19 Laurel Avenue Cornwall, NY 12518