TAMPA GENERAL HOSPITAL

SCHOOL OF MEDICAL LABORATORY SCIENCE

Student Handbook

MISSION STATEMENT

Central to the mission of Tampa General Hospital is the provision of excellent and compassionate health care to the residents of West Central Florida. In addition, The Tampa General Hospital School of Medical Laboratory Science is committed to providing its students with the most current, clinically relevant theoretical and practical knowledge necessary to practice laboratory science. We are driven by the belief that by graduating competent, quality minded, ethical professionals, we will enhance patient safety in the community we serve and perpetuate the highest standards in the field of clinical laboratory science.

GOALS
· To equip our students with the education necessary to be part of a high performance laboratory team that provides accurate and timely laboratory results to aide in the diagnosis and treatment of disease and maintenance of health.

· To instill the practice of quality assurance and quality improvement in day to day laboratory performance.

· skills in the medical laboratory and allied health field.

· To provide an atmosphere that promotes courteous and professional communication between co-workers, students, patients and all members of the healthcare team.

· To encourage professional curiosity and instill the value of continuing education for growth and maintenance of professional competence.

· To provide our community with dedicated and highly skilled laboratory professionals.
· To promote ethical behavior and provide a foundation for leadership and education

Program Overview
Tampa General Hospital’s School of Medical Laboratory Science, established in 1957, is operated by the Department of Pathology and is fully accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS) and is a licensed training program by the State of Florida. Facilities for the school include didactic materials, audiovisual equipment, educational CD’s, certification study guides and a student library containing the latest editions of appropriate textbooks for additional reading and research. The hospital’s Medical Library is also available for student use. The Clinical Laboratory is equipped with the most state-of-the art equipment available anywhere and generates hundreds of thousands of patient tests per year.

In addition to the routine lab tests offered in most labs, Tampa General Hospital performs an array of specialty testing, including an expansive and ever-expanding menu of molecular biology testing, flow cytometry, special coagulation, mycology and parasitology, just to name a few. Students attending Tampa General Hospital’s School of Medical Laboratory Science will be exposed to the latest methodologies and learn from some of the foremost experts in the field of laboratory medicine.

For more information about the School of Medical Laboratory Science, please call (813) 844-7098.

Statement of Philosophy & Objectives

Laboratory tests play a vital role in the detection, diagnosis and treatment of diseases. Tampa General Hospital’s School of Medical Laboratory Science strives to provide effective clinical education in the medical laboratory.

The School of Medical Laboratory Science is dedicated to the purpose of preparing well trained professional medical technologists who:

· have the ability to apply their theoretical and practical clinical education and advance to
positions in
· administration, education supervision and research in the medical laboratory
· as members of the healthcare team, strive to provide high quality patient care through maintenance of superior laboratory service in the practice of their profession

· actively engage in the advancement of their profession through continuing education

continually play an active role in the health care needs of the community
 When applying, you will be seeking a position in the class starting in August of the interview year through the following July. Thirty-six students have graduated from this program and 100% of those students passed the ASCP (American Society for Clinical Pathology) national certification exam on the first attempt. A complete application package consists of the following:

1. Completed Application

2. The $15.00 application fee. Must be a check or money order payable to TGH School of

 Medical Technology. We cannot accept cash.

3. A statement of general health from a licensed physician. The letter must state that you are

 able to perform essential functions as defined by the Americans with Disabilities Act Jobs

 Demands List. See page 16 of this handbook.

4. Your transcripts, which must be mailed directly to us from the educational institution,

 sealed, and unopened.

5. At least two letters of recommendation, preferably from science professors

We must receive all items by December 31, 2015. Thank you for your interest in our program. Please feel to contact me with any questions or if I can be of assistance in any way.

Course Descriptions

Orientation – An introduction to the clinical laboratory, the hospital premises, basic laboratory techniques and laboratory safety procedures. The student is instructed as to the proper methodology of Phlebotomy, including universal precautions, proper labeling and proper collection tubes. Syringe and vacutainer phlebotomy is practiced by each student.

· Chemistry – Theoretical and practical automated and manual chemistry. The student is instructed in and performs manual and automated clinical determinations employed in the analysis of body fluids. Theoretical chemistry is presented through formal didactic lectures. Both practical and theoretical exams are administered.

· Hematology/Hemostasis – Theoretical and practical hematology and coagulation. The study of cells in the blood and the coagulation factors affecting clot formation. The student is instructed in and performs various procedures, both manual and automated, to count, differentiate and identify the various cellular and coagulation elements of the blood. Theoretical hematology and coagulation are presented through formal didactic lectures. Both practical and theoretical exams are administered.

· Immunohematology/Transfusion Medicine– Theoretical and practical immunohematology for preparation of blood and blood components for transfusion therapy. The student is instructed in and performs grouping, typing, and crossmatching of blood for transfusions. The student learns to recognize and identify antibodies or other causes of incompatible blood. Students are also involved with donor services for phlebotomy. All blood banking practice and didactic materials are taught at our clinical affiliate, Florida Blood Services.

· Immunology – Theoretical and practical immunology. The student is instructed in and performs tests to detect the presence of serum antibodies and other substances which are related to disease states. Students also rotate through Molecular Biology and Flow Cytometry. Theory and practice of fluorescent technique is also taught. Theoretical immunology is presented through formal didactic lectures. Both practical and theoretical exams are administered.

· Microbiology – Theoretical and practical clinical microbiology, parasitology and mycology. Theoretical virology. The student is instructed in and performs various techniques for the identification of normal and pathogenic organisms from human culture sites. The student is taught virology procedures and techniques for the purpose of isolating and identifying viral organisms. The student is instructed in and performs macro and micro techniques used in the analysis of fecal material, preparations for examination, and identification of ova and parasites found in human specimens. Mycology and mycobacterial cultures and identification procedures are also performed. Special unknowns are given to each student for identification during the rotations. Theoretical microbiology, virology, parasitology and mycology is presented through formal didactic lectures. Both practical and theoretical exams are administered.

· Urine and Body Fluid Analysis – Theoretical and practical analysis of urines and body fluids. The student is instructed in and performs macro and micro techniques used in the analysis of urine and body fluids, qualitative/quantitative analysis of urines and body fluids, and examination of fluids for normal and abnormal elements. Theoretical urine and body fluid analysis is presented through formal didactic lectures. Both practical and theoretical exams are administered.

Laboratory Operations -

· An introduction to the clinical laboratory, the hospital premises, basic laboratory techniques and laboratory safety procedures. The student is instructed as to the proper methodology of Phlebotomy, including universal precautions, proper labeling and proper collection tubes. Syringe and vacutainer phlebotomy is practiced by each student.

· Lectures and/or competency‑based instruction are used to introduce the student to the concepts of laboratory management (quality management, laboratory administration, supervision, safety, problem-solving, ethics, laboratory information systems and professional conduct) clinical education, and research methodologies and techniques.

· It is the responsibility of each student to make every effort to complete the full internship. For students from affiliated universities, academic credit is awarded ONLY upon completion of the entire course of study. Students must successfully complete the entire internship in order to receive a certificate from Tampa General Hospital’s School of Medical Laboratory Science.

· Upon successful completion of the clinical internship, the students are granted a certificate from the hospital (university-affiliated students are granted a baccalaureate degree from the university in Medical Laboratory Science). They are then eligible to take national certification exams, such as the American Society of Clinical Pathologists (ASCP) Board of Registry or the and are also eligible for licensure as a Medical Laboratory Scientist in the State of Florida. Awarding the certificate is not contingent upon passing external licensure or certification examinations.

Certification & Licensure

· It is the responsibility of each student to make every effort to complete the full internship. For students from affiliated universities, academic credit is awarded ONLY upon completion of the entire course of study. Students must successfully complete the entire internship in order to receive a certificate from Tampa General Hospital’s School of Medical Laboratory Science.

· Upon successful completion of the clinical internship, the students are granted a certificate from the hospital (university-affiliated students are granted a baccalaureate degree from the university in Medical Laboratory Science). They are then eligible to take national certification exams, such as the American Society of Clinical Pathologists (ASCP) Board of Registry or the American Association of Bioanalysts (AAB) and are also eligible for licensure as a Medical Technologist in the State of Florida. Awarding the certificate is not contingent upon passing external licensure or certification examinations.

· National Accrediting Agency for Clinical Laboratory Sciences (NAACLS)
5600 N. River Rd.

Suite 720

Rosemont, IL 60018-5119

847-939-3597

773-714-8880

773-714-8886 (FAX)

info@naacls.org

· State of Florida
Department of Health
Board of Clinical Laboratory Personnel
P.O. Box 6330
Tallahassee, FL 32314-6330
Phone: (850) 245-4355
www.floridasclinicallabs.gov/
· American Society for Clinical Pathologists (ASCP)
33 W. Monroe, Suite 1600
Chicago, Illinois 60603
Phone: (800) 267-2727 or 312-541-4999
www.ascp.org
Admission Requirements

Tampa General Hospital maintains an affiliation agreement with the University of South Florida to provide the clinical internship portion of a baccalaureate degree in Medical Laboratory Science. To be eligible for admission to our program, students from our academic affiliate must have completed all the required prerequisite coursework and at least three (3) years (90 semester hours or 135 quarter hours) toward the baccalaureate degree. We provide the senior year of a baccalaureate degree only for those students from the University of South Florida. Non‑affiliated students must have completed all the required prerequisite coursework and possess a baccalaureate degree from an accredited college or university.

Medical Laboratory Science students must possess the manual dexterity and visual acuity necessary to prepare specimens and perform complex analyses, including microscopic examinations, and the ability to communicate (in person and on the telephone) in English with instructors and staff. Occasionally, long periods of standing at instruments or hoods may be required.

Prerequisite Coursework

Chemistry – A minimum of 16 semester hours or 24 quarter hours acceptable toward a Chemistry or Medical Laboratory Science major. The following MUST be included:
· one (1) full course (2 semesters or 3 quarters) of General College Chemistry with
laboratory, and
· one (1) semester or one (1) quarter of Organic Chemistry with laboratory.

Recommended courses include: Clinical Chemistry, Biochemistry, and Analytical Chemistry. Survey courses are not acceptable.

Biological Sciences – A minimum of 16 semester hours or 24 quarter hours acceptable toward a Biology or Medical Laboratory Science major. The following MUST be included:
· courses in General Biology and General Microbiology and lab
· a course in Immunology.

Recommended courses include: Determinative Microbiology, Parasitology, Mycology, and Virology. Survey courses are not acceptable.

Mathematics – One (1) semester or one (1) quarter of College Mathematics
Recommended courses include: Algebra, Calculus, and/or Statistics
Physics – One (1) full course with laboratory is highly recommended

Other – Sufficient credits for additional courses (Liberal Arts, etc.) to satisfy all academics required by the affiliated academic institution in order to be eligible for a baccalaureate degree

To be considered, an overall grade point average of 2.5 (out of 4.0) or better and a science grade point average of > 2.5 (out of 4.0) is recommended. A grade of “C” or higher in each required science course is recommended in order to be competitive in the application process.
Each applicant will be considered on an individual basis. Applicants with foreign degrees must have their transcripts evaluated by an acceptable agency. Contact the Program Director for details.

Application & Selection Process

A completed application form for admission and all supporting documents must be submitted by the deadline of December 31. Transcripts of all college credits must be submitted by the universities and bear the college seal. Transcripts submitted by the student are not accepted.
Upon receipt of all application materials, notification is sent that the application is complete. It is the applicant’s responsibility to see that all required materials are forwarded as necessary. Those applications that are not completed prior to the deadline will not be considered.

Factors of consideration in the selection process include GPA (science & overall), recommendations, work experience, number of repeated classes, grades of D and F, and the interview. Interviews begin in January. Prior to being interviewed, the selected applicant must take the Talent Plus HR assessment and score satisfactorily. The interview is conducted members of the Selection Committee. The interview is used as a means to assess each applicant’s motivation, goals, communication skills, professional conduct, interpersonal skills and a realistic concept of commitment to the Medical Laboratory Science profession. After all applications are complete and the selected applicants have been interviewed, the Selection Committee chooses the best candidates for initial admission and creates a pool of alternate candidates. Formal notifications are made on March 1st.

After acceptance, students are required to complete a health screening and urine drug screening through Employee Health during orientation. Students who fail the health and/or drug screening will be dismissed from the program.

The program does not discriminate on the basis of race, color, sex, national origin, religion, handicap or ethnic origin in the administration of admission procedures.

Medical Laboratory Science
Medical Laboratory Science offers exciting possibilities for those who want a career in the medical field as a vital part of the health care team. The profession began when physicians found it difficult to manage laboratory duties and devote adequate time to teaching patients. In an attempt to solve the dilemma, they began training assistants to perform the laboratory examinations; thus evolved the medical technologist.

Medical Laboratory Scientists are clinical scientists who perform complex analyses making use of hundreds of scientific procedures. They are able to recognize the interdependency of tests and have knowledge of physiological conditions affecting test results. They work with the pathologists and other members of the healthcare team to help diagnose and treat disease. They must perform their duties with quality and patient safety in mind. Medical Laboratory Science is a challenging and rapidly changing field that offers opportunity for advancement in all areas of the healthcare field.

The Tampa General Hospital School of Medical Laboratory Science is operated by the Department of Pathology and is fully accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS) and is a licensed training program by the State of Florida.

STATEMENT OF PHILOSOPHY & OBJECTIVES
Laboratory tests continue to play an important role in the detection, diagnosis and treatment of disease. The Tampa General Hospital’s School of Medical Laboratory Science endeavors to provide an effective clinical education in the medical laboratory.

The School of Medical Laboratory Science is dedicated to the purpose of preparing well trained professionals who:

· Will be able to apply their theoretical and practical clinical

 Education and advance to positions in administration, education,

 Supervision and research in the medical laboratory;

· As members of the health care team, will strive to provide high quality patient care through maintenance of superior laboratory service in the practice of their profession;

· Will actively engage in the advancement of their profession through continuing education;

· Will continually play an active role in the health care needs of

the community.
Clinical Facilities

The seven week lecture series and clinical rotation for Bloodbank/Immunhematology is conducted at:
One Blood, Inc.

10100 Dr. Martin Luther King Jr. St. North

St. Petersburg, FL 33716-3806

T 727-568-1214

F 727-568-1177

www.oneblood.org
Tampa General Hospital School of Medical Laboratory Science is accredited by (NAACLS) National Accrediting Agency for Clinical Laboratory Science.

National Accrediting Agency for Clinical Laboratory Sciences

5600 N. River Rd.

Suite 720

Rosemont, IL 60018-5119

847-939-3597

773-714-8880

773-714-8886 (FAX)

info@naacls.org

CURRICULUM
A maximum of six students are accepted yearly with classes beginning in early August and ending in late July. The 51‑week internship is 40 hours per week, Monday through Friday (Rotation times, vacations and holidays are addressed in the Student Handbook). Training consists of both practical laboratory experience and didactic lectures. Examinations are given on both the practical training and didactic material. To be eligible for certification as a medical technologist at the end of the year, a minimum passing score of 70% (C) must be maintained.

The curriculum consists of scheduled formal didactic lectures, rotation through assigned departments for practical training, assigned projects, informal discussions, reading assignments, reviews and examinations. Final grades are calculated using both theoretical and practical grades.

One-on-one practical and theoretical instruction by qualified medical technologists is given as each student rotates through the various laboratory sections. Clinical placement is always included in the schedule at the beginning of the year.
Areas of study include Chemistry, Hematology/Hemostasis, Immunohematology/Transfusion Medicine, Immunology, Microbiology, Urine and Body Fluid Analysis, and Laboratory Operations.
The curriculum consists of a one‑year (51 consecutive weeks) course‑of‑study in which time the student will spend 40 hours per week in the laboratory (which includes lectures). The program begins around the first Monday in August each year. Dates are announced each year after acceptance of the new class.

The normal school day of training shall consist of an eight (8) hour day (excluding 1/2 hour for lunch), Monday through Friday. Each student will rotate through the laboratory departments according to his/her own schedule. (Department rotation, and approximate weeks of training are listed on the next page). All students will attend formal didactic lectures. A master lecture schedule (that will have topics and references) will be provided at the beginning of the program. Since the lecture schedule is subject to change, a monthly schedule is provided to each student. Didactic lectures are supplemented by the department specific study material in each clinical rotation. When not in lecture, students are to be in their assigned department.

Lectures: No more than 7 hours of didactic lectures are scheduled per week. Students will be tested periodically on lecture material and assigned reading. Grades on lecture exams will be included in the calculation of course grades. Any student absent on a scheduled lecture exam day must have a valid excuse, and will be expected to take the exam the following morning prior to starting their rotation. See Section #6 under School Policies on Grades and Grading Scales.

Each rotation is self‑contained. Students receive a rotation syllabus which contains rotation objectives and assignments, study guides, and checklists of required skills. Practical and written exams will be given in each rotation.
CLINICAL CURRICULUM:
	Major Courses:
	Clinical Rotation
	Classroom

	PHLEBOTOMY
	1 week
	5 hrs

	CHEMISTRY

	9 weeks
	30 hrs

	IMMUNOLOGY

	4 weeks
	25 hrs

	URINALYSIS & BODY FLUIDS
	4 weeks
	8 hrs

	HEMATOLOGY/HEMOSTASIS
	6 weeks
	29 hrs

	MICROBIOLOGY
	14 weeks
	50 hrs

	IMMUNOHEMATOLOGY/TRANSFUSION MEDICINE
	7 weeks
	35 hrs

	LAB OPERATIONS
	-
	29 hrs

PROGRAM OBJECTIVES FOR COGNITIVE & PSYCHOMOTOR DOMAINS
Specific cognitive objectives and checklists for psychomotor skills for each rotation will be found in the rotation syllabus. Specific objectives for each series of lectures will be provided.

PROGRAM OBJECTIVES FOR THE AFFECTIVE DOMAIN
During the course of the program, the student will:

1. Adhere to and respect safety policies and procedures.

2. Adhere to and respect school, laboratory, and hospital policies and procedures.

3. Display a caring attitude by demonstrating promptness, dependability, attentiveness, perseverance,
 good judgment, effective time‑management, cooperation, respect, and maturity.

4. Relate well to other professionals and to patients.

5. Demonstrate professional telephone and oral communication skills.

6. Pursue opportunities to gain clinical and professional experience.

7. Demonstrate a desire to achieve objectives and internalize program goals.
COMPETENCY STATEMENT
The role of the Medical Technologist is that of a broad‑based health professional. Upon completion of the Medical Laboratory Science program, the student will have achieved career‑entry competence in:

1. Performing routine tests and quality control and reporting results.

2. Conferring with supervisors regarding technical and quality control problems encountered.

3. Performing the non‑routine, more difficult and complex testing.

4. Supervising technicians and other clinical laboratory support personnel.

5. Serving as a consultant in test selection and result interpretation.
 GENERAL SCHOOL POLICIES FOR STUDENTS
1. Breaks and Lunches:

During the day, students will be allowed a break during the morning and/or afternoon depending on the rotational department. Students are to follow the break protocol of the department. Students must have the permission of the department Teaching Supervisor (Department Team Leaders) at the beginning of the rotation to find out their time allotments. When leaving the department for any reason, you must inform your instructor(s).
NOTE: EATING AND DRINKING ARE STRICTLY PROHIBITED IN THE TECHNICAL AREAS OF THE LABORATORY. Smoking is prohibited in the hospital. There are several outside reserved smoking areas.

2. Attendance & Time Off:
Holidays and Vacations:
Students will be entitled to all official Hospital Holidays in the same manner as they apply to laboratory personnel. Students are also given a two week Winter Break (encompassing Christmas Day and New Year’s Day) and a one week Spring Break.

General Time Off:
In addition, students are allotted a maximum of 5 days (40 hours) of general time to be used as sick time or scheduled leave. For scheduled time off, a written request must be submitted and approved by the Teaching Supervisor and Program Director. Any missed time beyond the allotted 5 days must be made up (in the department that was effected) prior to graduation in order to graduate and receive a certificate. Attendance will be carefully monitored and tardy time or leaving early will be deducted from the allotted 5 days. Students are expected to be in their assigned rotation and ready to learn at the start time specified for that rotation. This is in keeping with our mission to graduate professional laboratory personnel. Should an unscheduled absence, or “calling in sick” become necessary, please notify the laboratory office by calling (813) 844‑7284 (844-PATH) at least two hours. before you are scheduled to report. Identify yourself as a student, and ask to be transferred to the “Tech in Charge” or Team Leader of the assigned rotation and report your absence to them. A message must be left with the Program Director at (813) 844- 7098. A copy of your message will be posted with the Program Director and the rotation department in which you are scheduled. You MUST call in any time you will be absent unless prior approval was obtained.

3. Medical Library Privileges:
Medical Library privileges will be extended to all Medical Laboratory Science students. Books may be checked out for a period of seven (7) days. Journals may not be checked out but may be consulted in the library.

4. School of Medical Laboratory Science Library:
The School of Medical Laboratory Science also has a library pertinent to the clinical education. Books may be checked out from the Program Director. Time limits may apply.

5. Evaluations:
Students are evaluated by the clinical faculty during each department rotation. Evaluations encompass the knowledge, skills, and attitudes (cognitive, psychomotor, and affective domains) demonstrated by the student during the rotation and are a portion of the rotational grade. Students, in turn, are requested to evaluate the rotations, lectures, and program. Comments and constructive criticisms are vital to the welfare of the program and student cooperation in completing thought‑out evaluations is solicited.
6. Grading and Grading Scale:
All students are expected to successfully complete each area (rotations and didactic lectures) with a minimum passing grade of “C” (70%) or better. Successful completion of all phases of the clinical education program is a mandatory prerequisite to graduation and certification by the school. Students’ progress through the program as indicated on the rotation schedule provided to them upon start of the program. The grading scale is as follows:

 90 - 100 A
 80 - 89
B

 70 - 79
C

 60 – 69
D

 60 – 0

F
Final grades for each area are determined by averaging three grades. The three grades come from the average of:

1. Lecture exams (administered after every 4 or 5 lectures)

2. Rotation written exams (administered throughout rotations; varies with each rotation; usually

 weekly).

3. Rotation practical grade:

a. 50%: rotation practical exams (usually administered towards the end of the rotation)

b. 50% psychomotor and affective evaluation (a mid-rotation evaluation that does not count
 towards the student’s grade is done to help the student improve where needed; a final
 rotation evaluation is then done at the end of the rotation and counts toward 50% of the
 student’s practical grade).
4. Granting of the degree or certificate is not contingent upon passing an external certification or licensure exam.
7. Phlebotomy:
All students will be required to perform phlebotomy procedures. Twenty hours of phlebotomy training is included in the program orientation week, which culminates with a practical exam. An additional forty hours of phlebotomy training is scheduled, in which the student is assigned to the Clinical Laboratory Phlebotomy Department and must achieve a minimum of twenty-five successful venipunctures.
8. Dress Code:
Lab Coats: Students will be furnished with lab coats to wear as protection while working with patient specimens. These lab coats are to be removed before leaving the laboratory. Students may be furnished a second lab coat that is to be worn when leaving the laboratory for other hospital business.

Appearance: A professional appearance is mandatory for all laboratory employees and students.
 All lab personnel must wear grey scrubs, and they must be purchased from:

Uniform City

4045 W. Kennedy Blvd

Tampa, FL 33609

813-286-7880

Long sleeved shirts may be worn under scrubs if they are white/black or match the assigned uniform color (grey).

Conservative footwear is required. Shoes must be flat and have closed toes for safety purposes. Clean tennis shoes or sneakers are acceptable but must be of the leather or vinyl type. Shoes must be black or white or neutral in color.

All appropriate undergarments and hygiene are a must. Jewelry and perfumes should be kept to a minimum. Long hair should be tied back for safety purposes. These requirements are from the Dress Code Policy for laboratory personnel. Conservative footwear is required. Shoes must be flat and have closed toes for safety purposes. Sandals or cloth shoes are NOT acceptable. Clean tennis shoes or sneakers are acceptable but must be of the leather or vinyl type. All appropriate undergarments and hygiene are a must. Jewelry and perfumes should be kept to a minimum. Long hair should be tied back for safety purposes. These requirements are from the Dress Code Policy for laboratory personnel.
ESSENTIAL FUNCTIONS

The following list of essential functions has been adopted from an ADA (Americans with Disabilities Act) job demands list. They are rated based on their application to the position of “Medical Laboratory Science Student.” Potential applicants and/or applicants for the program are to review and be aware of all of these technical standards. As part of the application to the program, a “Statement of General Health, signed by a physician, indicating the applicant can perform these functions must be submitted with the application. Definitions for these functions can be found on the reverse side of this page.
PHYSCIAL DEMANDS:
Constant; several times per day or more:

Strength ‑ sedentary (to 10 lbs.)

Standing

Walking, Flat

Carrying

Reaching - Below Shoulder

Grasp/Release

Fingering

Repetitive Motion - Wrist/Hand

Frequent; daily:

Sitting

Lifting from Floor

Lifting from Table

Lifting Overhead

Climbing Stairs

Stooping

Crouching/Squatting

Reaching - at Shoulder

Reaching - above Shoulder

Twisting/Turning

Pushing

Pulling

Occasional; 2‑4 times per week:

Strength ‑ Light (to 20 lbs.)

Strength ‑ Medium (to 50 lbs.)

Repetitive Motion - elbow

Very Infrequent: 1‑2 times per week or less:

Strength ‑ Heavy (to 100 lbs.)

Strength ‑ Very Heavy (100+)

Walking - Uneven

Climbing Ladder

Kneeling

Repetitive Motion - Neck

Repetitive Motion - Knees

SENSORY DEMANDS:
Constant; several times per day or more:

Talking

Hearing

Seeing ‑ Near

Seeing ‑ Depth

Seeing ‑ Color

Seeing ‑ Field

Frequent; daily:

Feeling

Occasional; 2‑4 times per week:

Seeing - Far

Very Infrequent; 1-2 times per week or less:

Taste/Smell

ENVIRONMENTAL DEMANDS:
Constant; several times per day or more:

Works with Others

Works Under Time Constraints

Hazards - Biological

Use of Tools

Use of Machinery/Equipment

Frequent; daily:

Works Alone

Customer/Public Contact

Hazards - Electrical

Occasional; 2‑4 times per week:

Exposure - Dusts

Hazards - Mechanical

Hazards - Chemical

Very Infrequent; 1‑2 times per week or less:

Exposure ‑ Weather

Exposure ‑ Extreme Heat

Exposure ‑ Extreme Cold

Exposure ‑ Humidity/Wetness

Exposure ‑ Extreme Noise

Exposure ‑ Noxious Odors

Exposure ‑ Gasses

Vibration

Hazards - Radiation

Driving a Motorized Vehicle

COGNITIVE DEMANDS:
Constant; several times per day or more:

Reading

Writing

Accuracy/Precision

Short Term Memory

Long Term Memory

Transfer of Knowledge to Unique Situations

Sequencing

Problem Solving

Attentiveness ‑ Duration

Social Interaction

Self‑ Control

Frequent, daily:

Simple Arithmetic

Weighing/Measuring

Attentiveness ‑ Concentration

Work that is Highly Structured/Directed

Work that is Loosely Structured/Directed

Concurrent Performance of Multiple Tasks

Self‑ Expression

Autonomy

Occasional; 2‑4 times per week:

Influencing Others

Very Infrequent; 1‑2 times per week or less:

Mathematics

Directing Others

Evaluating the Performance of Others

ESSENTIAL FUNCTION DEFINITIONS

PHYSICAL DEMANDS
Strength: Amount of lifting or carrying of objects, determined by weight. Sedentary: lifting 10 lbs. occasionally, and/or negligible amounts frequently. Light: lifting up to 20 lbs., with frequent lifting and/or carrying objects weighing up to 10 lbs. Medium: Lifting up to 50 lbs., with frequent lifting and/or carrying objects weighing up to 25 lbs. Heavy: lifting up to 100 lbs., with frequent lifting and/or carrying objects weighting 50 lbs. or more.

Standing: remains upright on one’s feet at a work station without moving about.

Walking: requires moving about on foot on even or uneven terrain.

Sitting: remains in the normal seated position.

Lifting: raises or lowers objects from one place to another, at varying heights while remaining in a stationary position.

Carrying: transports objects from one place to another using arms and/or shoulders.

Climbing: ascending and/or descending stairs or ladders.

Stooping: bends the body downward and forward from the waist.

Kneeling: bends at the knees so as to come to rest on one’s knee(s).

Crouching/Squatting: bends the body downward and forward by bending the legs (may also bend spine).

Reaching: extends the arms up, down, or forward toward an object.

Grasp/Release: seizes, holds, and lets go of objects.

Fingering: picks, pinches, or pokes objects for such activities as fine object manipulation, writing, keying, typing, or sewing.

Twisting/Turning: rotates at the waist while lower body remains stationary.

Pushing: exerts force upon an object causing the object to move away.

Pulling: exerts force upon an object causing the object to move toward one.

Repetitive Motions: frequent movement of a body part in rapid, repetitive fashion.

SENSORY DEMANDS
Feeling: interprets touch, sensing textures, shapes, size, temperatures, and pain through skin contact.

Talking: expresses or exchanges ideas through words.

Hearing: interprets sounds, locates source of sounds, and discriminates between important and background sound.

Seeing: Perceives the nature of objects by the eye.

 Near: clarity of vision at 20 inches or less

 Far: clarity of vision at 20 feet or more

 Depth: judges distances between objects

 Color:: identifies and distinguishes color

 Field: area that can be seen up, down, right and left
when the eye is stationary.

Taste/Smell: interprets tastes and odors.

ENVIRONMENTAL DEMANDS
Works Alone: does not require interaction with others to complete tasks.
Works With Others: requires interaction with co‑workers to complete tasks.

Customer/Public Contact: requires interaction with customers and/or the public to get the job done.

Works Under Time Constraints: plans and organizes work tasks to complete assignments within designated time frames.

Exposure to Weather: works outdoors, and is subject to weather conditions such as heat, cold, rain, snow, sleet, and wind which may change at any time.

Exposure to Extreme Heat: temperatures, indoors or outside that are sufficiently high enough to cause discomfort.

Exposure to Extreme Cold: temperatures, indoors or outside that are sufficiently low enough to cause discomfort.

Exposure to Humidity/Wetness: contact with water or atmospheric conditions with moisture content sufficient to cause discomfort.

Exposure to Extreme Noise: constant or intermittent sound that is sufficiently loud to cause discomfort or possible hearing loss.

Exposure to Noxious Odors: smells sufficient to cause discomfort.

Exposure to Dusts: solid particles generated by handling, crushing, grinding, rapid impact, detonation, or decrepitation of organic or inorganic materials sufficient to irritate eyes, skin, lungs or other organs.

Exposure to Gases: normally formless liquids which occupy the space of enclosure which may be harmful if inhaled in sufficient quantity.

Vibration: rapid, short, repetitive motion (oscillation), which, if endured repeatedly day after day, can cause bodily harm.

Hazards: conditions or situations in which there is the potential of danger to life, limb, health, or bodily injury, including exposure to mechanical, electrical, radiation, chemical, or biological agents.

Use of Tools: use of objects that can be held in the hand for the purpose of completing a task.

Use of Machinery/Equipment: use of mechanical objects that require training, manual dexterity, safety precautions, and attentiveness to operate. This includes computers, vacuum cleaners, drill presses, ovens, copiers, and other objects that are larger than one's hands.

Driving a Motorized Vehicle: operates an automobile, truck, motor scooter, riding lawnmower, or other vehicle on hospital property and/or public roads.

COGNITIVE DEMANDS
Simple Arithmetic: addition, subtraction, multiplication and division.

Mathematics: algebra, trigonometry and/or calculus.

Reading: reads, comprehends and retains materials written at a 6th grade level or higher.

Writing: puts words and symbols down on paper in a meaningful way, such that other people can understand the message.

Accuracy/Precision: performs tasks without error, consistently.

Weighing/Measuring: uses devices and tools to determine the volume, weight, height or mass of objects, liquids, gasses, or living things.

Short Term Memory: accurately remembers things that occurred in the last 5‑30 minutes, including events, written or oral material, and tasks.

Long Term Memory: remembers things that happened more than 30 minutes ago, including events, written and oral material, and tasks that occurred days, weeks or months ago.
Transfer of Knowledge to Unique Situations: applies one’s knowledge of task performance and behavior to new and different situations.

Sequencing: places information, concepts, and actions in order.

Problem Solving: recognizes a problem, defines a problem, identifies alternative plans, selects a plan, organizes the steps in the plan, and evaluates the outcome.

Attentiveness ‑ Duration: maintains concentration on a task over time.

Attentiveness ‑ Concentration: intensity with which one is focused on a particular task.

Directing Others: plans and organizes the work of others, assigns tasks to others, and follows up on the activities of others.

Work That is Highly Structured/Directed: directions for completing assignments are very specific and leave little room for deviation from the routine. Close supervision is provided.

Work That is Loosely Structured/Directed: directions for completing assignments are not very specific, leaving room for variation based on the needs of the situation at hand. Supervision is available, however one is encouraged to use one’s best judgement to determine the course of one’s activity.

Influencing Others: uses one’s reasoning, and persuasive abilities to change the behavior of others.

Evaluating the Performance of Others: assesses the work of others and provides feedback to them such that they are able to modify their work as needed.

Concurrent Performance of Multiple Tasks: does several things at the same time, with speed and accuracy.

Self‑Expression: uses a variety of skills to express one’s thoughts, feelings and needs.

Autonomy: works independently, takes initiative and responsibility for the work that gets done.

Social Interaction: uses manners, personal space, eye contact, gestures, active listening, and self‑expression appropriate to the situation.

Self‑Control: modulates and modifies one’s own behavior in response to situational needs, demands, and constraints.

9. Graduation:
A graduation ceremony will conclude the 12‑month program.

10. Dayton L. Moseley, Jr., M.D. Achievement Award:
Dayton L. Moseley, Jr., M.D., served as Director of the Clinical Laboratories and Director of the School of Medical Laboratory Science at Tampa General Hospital from 1960 until his untimely death in 1969. As an excellent physician, pathologist, and medical examiner as well as a dedicated teacher, he was loved and respected not only by his staff and students but throughout the hospital. The award, created in 1969 in memory of Dr. Moseley, is given to the student selected by the Education Committee as the most outstanding all‑around Medical Laboratory Science student of the year and recognizes outstanding scholastic aptitude, achievement, and attitude as well as commitment to the goals and standards of the profession and of the hospital. The recipient’s name is engraved on the Moseley Award Plaque which is exhibited in the School of Medical Laboratory Science Display Case. The award is not necessarily given annually. It is only given when the Teaching Supervisors and Program Director feel there is a qualified candidate.

11. Appeals:
If a student feels a rule, regulation, grade, or disciplinary measure (academic or non-academic) is unfair or prejudiced, he or she may request a conference with the Program Director or with the Advisory Committee. The student will be notified in writing of the decision reached by the Program Director or the Committee. The student has the right to appeal decisions of the Program Director to the Advisory Committee and decisions of the Advisory Committee to a neutral arbitrator (the Team Leader Education Coordinator from the hospital’s education department (Organizational Development) not associated with the laboratory. Appeals must be made in writing within two working days after notice of the last action taken. Decisions of the neutral arbitrator are final.

12. Tuition, Fees, and Refunds
Application Fees are non‑refundable
Tuition is paid directly to the School of Medical Technology, and is due at the beginning of the academic year. It is non‑refundable.

Students paying tuition to an affiliated university should consult the university’s refund policy.

	Application Fee (non-refundable)
	$15.00

	Textbook Fee
	No Charge

	Tuition for non‑affiliated students*
	$2,000.00

	State of Florida Trainee License Fee
	$45.00

	Liability Insurance**
	$35.00

*Affiliated students from the University of South Florida pay tuition to USF at the university’s prevailing rate. Only non‑affiliated students pay tuition to the School of Medical Technology as stated above.

** Fee is determined by Insurance Company, not the school.

(NOTE: All fees are subject to change without prior notice)
National Certification – A fee is charged by the American Society of Clinical Pathologists (ASCP) Board of Registry and or the National Credentialing Agency for Laboratory Personnel (NCA) to be admitted to the certification examination. Applications are distributed during the school year.

State Licensure – A fee is charged by the State of Florida for the medical technologist licensure. Applications are distributed at the end of the school year.

Insurance – Students are required to provide their own medical insurance and documentation of proof of insurance must be shown to the Program Director on the first day of class. Students also purchase a liability policy for a minimal fee. Liability Insurance information is provided to accepted students free of charge.

Room and Board – Room and board will be provided by the student. Meals may be purchased in the hospital employee cafeteria or lunches may be brought and kept in the laboratory staff lounge refrigerator.

13. Academic Credit:
For students from affiliated universities, academic credit is awarded upon completion of the entire course of study.

14. Insurance:
Students purchase a private policy for liability coverage during the internship year. Tampa General Hospital group medical insurance is NOT available to students. Each student must provide his own coverage and must show proof of coverage to the Program Director. In case a claim should arise from any laboratory incident, the student is responsible for submitting the claim to his or her insurance company and for any deductible incurred.

15. Policies Regarding Departments and Students:
A. Each section will have a Teaching Supervisor (who may be a faculty member) who is responsible for the practical education of each student assigned to that department. It is to be emphasized that the primary responsibility of each department is to the patients and in no way is the training of the students to interfere with the department’s proper management.

B. The Teaching Supervisor shall be responsible for all grades earned by the student during the rotation. Grades will be submitted to the Program Director at the end of the rotation.

C. The Teaching Supervisor shall be responsible for completing the evaluation form for each student. Mid‑rotation evaluations are used to review the student of their performance up to that point and indicate areas that need improvement. Mid‑rotation evaluations are not part of any grade and are only applicable to rotations greater than 2 weeks long. The teaching supervisor will also be responsible for collecting and forwarding to the director all other course evaluations as required.
D. The Teaching Supervisor will approve or deny requests for time off and approve make‑up time as necessary. The Teaching Supervisor and Program Director shall oversee student attendance.

E. The Program Director will be responsible for advising the students and reviewing academic progress. Students should sign their evaluations upon review. Should you need additional help, contact the Program Director.

F. All procedures performed by students will take place under qualified supervision.
16. Administration and Faculty:
Tampa General Hospital, School of Medical Laboratory Science Faculty
 Winston Williams – Program Director

Vicky Healer, MT(ASCP)

Saji Matthews, MT(ASCP) MT(ASCP)

Michelle Brilhart, MT (ASCP)

Tammy Capullari, MT (ASCP)

Marge Doty, Academic Center Manager, One Blood, Inc
Tampa General Hospital, School of Medical Laboratory Science Administration
Lugen Chen M.D. ‑ Medical Director

Angela Lauster, Administrative Director, Clinical Laboratory

Denise Maseda, MBA, B.S., MT (ASCP) – Laboratory Manager
One Blood, Inc.:
 Matthew Montgomery, M.D., Medical Director

 Marjorie Doty, MT(ASCP), SBB – TMAC Manager
CRITERIA FOR UNACCEPTABLE PERFORMANCE
1. Unprofessional conduct of any kind will subject a student to disciplinary measures which may include dismissal. All students are expected to act in a responsible manner and maintain a professional attitude at all times while on the hospital’s grounds. Self‑discipline and sensitivity to the rights and interests of others are the principal elements of our disciplinary policy.

2. Unacceptable conduct includes persistent and deliberate disregarding of rules and regulations of the hospital; disrespect towards instructors, co‑workers, patients; cheating; and failure to maintain acceptable performance in all courses.

3. Each individual is expected to earn his or her certificate on the basis of personal effort. Therefore, any form of academic dishonesty will not be tolerated.

4. When a student’s performance is unsatisfactory in a section, usually several of the following criteria are involved since they are inter‑related. If warranted, a Performance Improvement Plan may be instituted to address unsatisfactory performance.

It is considered unacceptable if:
1. After having been taught a procedure and after a “practice period” the student is unable to achieve
 accurate results using acceptable techniques.

2. After receiving the proper directions and precautions, the student exhibits carelessness in handling
specimens, laboratory equipment, or instruments.

3. After receiving instructions and watching demonstrations, the student continually shows
disorganization, inattention to detail, or lack of regard for written protocol.

4. After being given assignments, readings, lectures, and discussions as applicable, the student is unable to demonstrate knowledge of the subject matter and is unable to attain a final average of 70% or greater in each area of the subject (didactic, rotation written exams, rotation practical exams).

CHEATING
Cheating is defined as the unauthorized granting or receiving of aid during the prescribed period of a course‑graded exercise or exam. Students may not consult notes or books, may not look at the paper of another student, nor consult orally with any other student taking the same test. Rotation exams are taken at different times during the year, and students are on their honor not to disseminate tests, test questions, answer keys, or any other examination material. Rotation exams are NOT to be discussed.

PENALTY FOR CHEATING

Exchanging test information with other students or using prohibited materials during the course of a classroom test or during the course of a clinical rotation exam shall result in a grade of “0" on the test(s). It is the option of the Program Director to fail the student on the exam or to dismiss the student from the program permanently.

GROUNDS FOR DISCIPLINARY ACTION

AGAINST CLINICAL LABORATORY PERSONNEL

Students are licensed as trainees by the State of Florida, and grounds for disciplinary action against clinical laboratory personnel as stated in Florida Statute 483.825 (listed below) will be grounds for disciplinary and/or legal action against the student.

The following constitute grounds for disciplinary actions:

1. Attempting to obtain, obtaining, or renewing a license or registration under this part by bribery,
By fraudulent misrepresentation, or through an error of the department or the board.

2. Engaging or attempting to engage in, or representing himself as entitled to perform, any clinical
laboratory or category of procedures not authorized pursuant to his license.

3. Demonstrating incompetence or making consistent errors in the performance of clinical
laboratory examinations procedures or erroneous reporting.

4. Performing a test and rendering a report thereon to a person not authorized by law to receive

such services.

5. Having been convicted of a felony or any crime involving moral turpitude under the laws of any
state or of the United States. The record of conviction or certified copy thereof shall be conclusive evidence of such conviction

6.
Having been adjudged mentally or physically incompetent.

7.
Violating or aiding and abetting in the violation of any provision of this part or the rules adopted

hereunder.
8.
Reporting a test result when no laboratory test was performed on a clinical specimen.

9.
Knowingly advertising false services or credentials.

10.
Having a license revoked, suspended, or otherwise acted against, including the denial of licensure, by the licensing authority of another jurisdiction. The licensing authority’s acceptance

of a relinquishment of a license, stipulation, consent order, or other settlement, offered in response to or in anticipation of the filing of administrative charges against the licensee, shall be construed as
action against the license.

11.
Failing to report to the board, in writing, within 30 days if action under subsection (10) has been

taken against one’s license to practice as clinical laboratory personnel in another state, territory, or country.

12.
Being unable to perform or report clinical laboratory examinations with reasonable skill and

safety to patients by reason of illness or use of alcohol, drugs, narcotics, chemicals, or any other

type material or as a result of any mental or physical condition. In enforcing this paragraph, the

department shall have, upon a finding of the secretary or his or her designee, that probable

cause
exists to believe that the licensee is unable to practice because of the reasons stated in

this paragraph, the authority to issue an order to compel a licensee to submit to a mental or

physical examination by physicians designated by the department. If the licensee refuses to

comply with such order, the department’s order directing such examination may be enforced by

filing a petition for enforcement in the circuit court where the licensee resides or does business.
The department shall be entitled to the summary procedure provided in s.51.011. A licensee

affected under this paragraph shall at reasonable intervals be afforded an opportunity to

demonstrate that he or she can resume competent practice with reasonable skill and safety to
patients.

13.
Delegating professional responsibilities to a person when the licensee delegating such

responsibilities knows, or has reason to know, that such person is not qualified by training,

experience, or licensure to perform them.

GENERAL HOSPITAL POLICIES FOR STUDENT AFFLIATE

1. Student Affiliation program is based on TGH Administrative policy on Student Affiliation.

Affiliating schools, students, preceptors, managers, and nursing staff are required to adhere to

this policy.
2. Students must adhere to TGH standards (policies, procedures, etc) and work in cooperation with
The hospital staff and physicians. In particular, students of the School of Medical Laboratory Science must abide by Policy HR-70 Code of Conduct

3. Students are required to attend the hospital’s general orientation. Orientation to the
laboratory department will be given during the first week of attendance.
4.
Each student is required to perform clinical practice in accordance with school and hospital policy.

5.
Students will be required to complete program evaluations for the clinical rotations and lectures at the end of each series and an overall program evaluation at the end of their clinical year
6.
Students must wear their ID badges on the upper part of the body, with the picture and title

facing forward at all times during the clinical training, and while working at TGH.
Non-Discriminatory Policy

7.
No form of harassment or discrimination on the basis of age, race, color, creed, religion, national
origin, disability, or any other classification prohibited by law, will be permitted. Harassment is defined as unwelcome or unsolicited verbal, non-verbal, printed, electronic mail, or physical conduct which substantially interferes with an employee’s or a student’s performance or which creates an intimidating, hostile, or offensive environment. Each allegation of harassment or discrimination will be promptly investigated in accordance with applicable TGH policies.

DISCIPLINARY ACTION & DISMISSAL
Disciplinary action is warranted should a student encompass any of the acts in the preceding sections (Criteria for Unacceptable Performance, Cheating, and Grounds for Disciplinary Action Against Clinical Laboratory Personnel). The Program Director and/or the Advisory Committee will discuss any unacceptable performance or behavior with the student. A record of counseling and/or disciplining will be kept in the student’s file. The student will be made aware of any improvements needed at the time of the discussion. Disciplinary actions constitute the following:

1st Offense:

Verbal warning

2nd Offense:

1st Written warning

3rd Offense:

2nd Written warning

4th Offense:

Dismissal from the program

The student has the right to appeal decisions of the Advisory Committee to a neutral arbitrator (the Team Leader Education Coordinator from the hospital’s education department, CEDAR, Center for Education, Development and Research) not associated with the laboratory. Appeals must be made in writing within two working days after notice of the last action taken. Decisions of the neutral arbitrator are final.

STUDENT WITHDRAWAL
It is the responsibility of each student to make every effort to complete the full internship. For students from affiliated universities, academic credit is awarded ONLY upon completion of the entire course of study. Students must successfully complete the entire internship in order to receive a certificate from Tampa General Hospital’s School of Medical Laboratory Science. Fees paid directly to Tampa General Hospital at the beginning of the internship are non‑refundable. Affiliated students should refer to their college catalog for university policies regarding dropping courses, academic penalties, and refunds of tuition.

Any student wishing to withdraw must state their intention in writing. The Program Director, Medical Director, and University Medical Laboratory Science Advisor (if applicable) will counsel the student prior to accepting the resignation. A written summary of the reason for the withdrawal will be placed in the student’s file at Tampa General Hospital and, if applicable, a copy will be sent to the University Medical Laboratory Science Advisor.
SERVICE WORK
Students do not take the responsibility or the place of qualified staff. Service work by students is a separate entity from the internship. If students wish to perform service work outside of regular academic hours it is noncompulsory, paid, supervised on site, and subject to employee regulations and based on departmental staffing needs.

COUNSELING
Academic guidance and counseling is primarily given by the Program Director. Simple personal counseling or advice is provided by the Program Director, Medical Director, Administrative Director, Staff Pathologists, Department Managers, or Team Leaders. Counseling of a more serious nature is referred to social agencies. Students from affiliated universities may also use the counseling services of their university. Counseling of any nature is confidential.

INFORMATION MANAGEMENT AT TAMPA GENERAL HOSPITAL
Everyone is responsible for Information Management at Tampa General Hospital. Information management is the process of communicating, as well as protecting the patient, employee and business data. Business data is considered as a corporate asset, which belongs to TGH. There are many legal/ethical obligations and expectations that must be followed by all TGH employees, students and volunteers:

· Access to data through computers is managed through appropriate surveillance. Computer equipment in offices or cabinets must be secured.

· Passwords must be changed at least every 180 days or more often if a security risk is suspected.

· Violation of patient confidentiality, security measures, unauthorized access or sharing of TGH data may result in disciplinary action that may include immediate termination of employment.

· Do not retrieve or attempt to retrieve information beyond authorized

level of access (hacking).

· Do not retrieve, enter, copy, delete, alter or relocate patient/administrative data or computer programs.

· Do not disclose patient information to unauthorized third parties.

· Log off the accessed system when leaving the terminal.

· Never attempt to willfully neglect or damage computer equipment or software.

· Do not use another person's password

· Never remove or copy TGH software.

SOFTWARE

Do not bring software programs from home.
HELP DESK

Call the Help Desk for assistance with computer related problems. It is available 24 hours a day. After the appropriate information is gathered, a technician will be assigned to your problem based on a formulated priority scale. The Help Desk number is 844-7490.
CONFIDENTIALITY

Every employee/student/volunteer must wear or display an identification badge while at TGH. Be sure to verify anyone you are giving information to. Never disclose information to any unauthorized third party.
KEY POINTS TO REMEMBER:

1. Give information to authorized persons only.

3. Get the information right the first time, verify everything.

4. Never copy TGH software for your personal use.

5. Do not hack into any system you are not authorized in.

6. Never damage computer equipment.
Any computer - related questions please call the Help Desk at extension number 7490.
TAMPA GENERAL HOSPITAL EMERGENCY CODES
The following are TGH Emergency Codes.

Remember these extension numbers:

Code line: 7777

Security: 7363

Safety: 7349, 7699 & 7724

To call a Code, dial 7777; specify the code #, the type of code, location and your name.

	TGH Codes
	Emergency
	Staff Responsibility

	Code White
	Utilities Outage
	Dial 7777, notify the Operator of or about the utility problem and follow TGH Code 10 policy.

	Code Red
	Fire
	Follow TGH Fire Plan: RACE and Code 12 policy.

	Code Orange
	Chemical Spill/Leak
	Dial 7777, notify the Operator and follow TGH Hazardous Materials policy.

	Code Blue
	Unresponsive Person (Cardio-pulmonary Arrest)
	Call for help, dial 7777, notify the Operator adult or pediatric Code 19, start CPR and follow TGH Code 19 policy.

	Code Gray
	Assistance Needed

(Unruly patient, visitor, staff)
	Dial 7777, notify the Operator, wait for help, prevent injury and follow TGH Code 44 policy.

	Code Black
	Bomb Threat
	Dial 7777, notify the Operator and follow TGH Bomb Threat Plan.

	Code Purple
	Employee/Visitor Injury (Medical Emergency)
	Dial 7777, notify the Operator of or about the nature of injury and follow TGH Code 50 policy.

	Code Yellow

	Missing Person

	Dial 7777, notify the Operator and follow TGH Code Yellow Policy.

	Code Green
	Disaster

(Code David)
	TGH Administrator on duty will initiate Code D. Refer to the departmental Disaster plan for your role.

	Code Pink
	Infant Abduction
	Dial 7777, notify the operator and follow TGH Code Pink policy.

	Code Brown
	Autopsy
	Pathologists & Physicians only respond

	Code BERT
	Behavioral Emergency Response Team
	Dial 7777, notify the operator

	Active Shooter
	Active shooter sighted
	Wait for instruction. Shelter in place or evacuate

EMPLOYEE HEALTH DEPARTMENT

In accordance with OSHA regulation 39CFR: 1919.1020, “Access to employee exposure and medical records,” all TGH employees or their designated representative will be provided with access to their Employee Health medical records upon receipt of written consent. Medical records for each employee will be maintained for the duration of employment plus thirty (30) years. Access will be provided within 15 working days, unless there is a delay in retrieving the record. If there is a delay, the employee or designated representative will be immediately notified. Initial requests for copies of a medical record will be provided without any charge to the employee.

RISK MANAGEMENT

 INTRODUCTION

In the early 1980's, as the result of a malpractice crisis throughout the country, the State

of Florida developed new laws requiring every healthcare facility licensed by the State of Florida must have a Risk Management program. The program requires the supervision of a licensed Healthcare Risk Manager, reporting of adverse occurrences to the Risk Manager, and tracking, trending and preventing of any adverse occurrences.

INCIDENT REPORTING

An incident is any occurrence, which represents a departure from the norm, an unexpected event, or an event with an unfavorable outcome. The format for reporting adverse occurrences is the Incident Report. As required by the State, all hospital personnel have a duty to report these events. The issue of fault or blame is not considered and it is necessary to report all events.

The employee is to complete the incident request within 24 hours. The supervisor or manager must review and sign the incident report and forward to Risk Management. Incidents that must be reported to the agency for healthcare Administration (AHCA) are listed under the Serious Incident section. Anytime a serious incident occurs an incident report must be completed. Incidents must be reported to Risk Management within three (3) days of occurrence or of discovery. The reports are CONFIDENTIAL and are not to be discussed outside of the risk management setting. The Incident Reports are not to be copied or given to any one including doctors, attorneys, private investigators or court representatives. This allows the employees to report adverse events without the fear of repercussions or punishment. Incident Reports are completed via the Merlin Computer system. The Incident Report is not to be mentioned (documented) in the patient's record.

SERIOUS INCIDENTS/SENTINEL EVENTS (CODE 15 REPORTS)

A SERIOUS INCIDENT/SENTINEL EVENT or CODE 15 is an event that results in an injury to a patient as a result of treatment or lack of treatment. These events must be reported to the State within 15 days of the occurrence, and the State can impose fines for late reporting. These events must be reported to Risk Management within 24 hours, but it is preferred that Risk Management be notified immediately. At TGH, a Risk Manager is on call for serious incidents 24 hours a day and 7 days a week and can be reached through the Nursing Supervisor or Hospital Operator.

The following are examples of SERIOUS INCIDENTS/SENTINEL EVENTS:

1. Unexpected death

2. Wrong surgical procedure

3. Brain damage

4. Surgery to remove foreign object left from previous medical/surgical treatment

5. Surgical procedure on wrong patient

6. Surgery to repair injury resulting from a planned surgical procedure

 7. Spinal damage

 8. Surgery unrelated to the admission diagnosis

When a SERIOUS INCIDENT/SENTINEL EVENT occurs, the investigation begins immediately. A special committee meets to determine the opportunities for improvement and prevention in the future.

MANDATORY REPORTING-Reporting of the following incidents is mandatory:

· Annual Adverse Incident Report B-this is a summary sent to the State of all injuries which have resulted because of something we did or did not do.

· FDA Faulty Device Report B-any injury or illness resulting from the failure of a medical device.

· Florida State Elevator Bureau B-any injury which occur involving an elevator.

· The Joint Commission Sentinel Event Report B-reporting all of the code 15 events as well as suicide of a patient, rape of a patient, abduction of an infant, and death from the administration of the wrong blood.

Prompt reporting of these events is essential to prevent State and/or Federal fines or sanctions. In addition to all of the above, it is mandatory that any complaints or allegations of abuse of a patient be reported immediately to Risk Management. There are various State procedures that must be followed when abuse allegations are made.

MEDICAL LIABILITY/LEGAL RESOURCE

Medical liability (malpractice) issues are handled through the Risk Management department. If a patient or family member decides to file a claim against the hospital, the Risk Management department investigates the claim, and in some instances, settles the claim. The Risk Management department will also assist in preparing an employee to testify in a claim or malpractice action, and accompany the employee through the entire claim/malpractice process.

Risk Management serves as the liaison between employees and the hospital attorney. If you have a question concerning a legal issue, a specific regulation/law, or are contacted by an attorney, private investigator or insurance investigator, please notify Risk Management immediately. If you should receive a subpoena potentially involving hospital business, bring it to Risk Management immediately.

PATIENT/FAMILY CONCERNS AND COMPLAINTS

The State and JCAHO require that patient/family complaints be reviewed, tracked, and trended for the purpose of identifying opportunities for improving patient care. The patient or family must be able to express their concerns without the fear or perception of repercussion. Every staff member is responsible for problem resolution. If you can fix the problem, do so. If you cannot, direct it to the manager of the involved department. Complaints received by telephone or letter after the patient is discharged are directed to Risk Management. Remember that the Patient Guest Relations Representative is also available to help with problems. It is the responsibility of every TGH employee to prevent unnecessary losses (claims, suits, etc.) from events over which we have control. Many studies have been done on why patients sue the hospital or the doctor. Rudeness, curt responses and flippant attitudes were the primary reasons given by patients for initiating a lawsuit. It still holds true that patients and families are less likely to sue hospitals or doctors when they perceive that they are treated with respect, care and compassion. TREAT THE PATIENT AND FAMILY AS YOU WOULD LIKE TO BE TREATED. Practice of this philosophy will prevent unnecessary claims and law suits.

HEALTH INSURANCE PORTABILITY AND ACCOUNTABILITY ACT (HIPAA)

HIPAA (Health Insurance Portability and Accountability Act) is the law that specifies standards for privacy and security policy and practices. One part of the law is called Administrative Simplification. Administrative Simplification includes three main areas:

Standardized Data Set Transmission

Privacy

Security

TGH has begun, and will continue, to take steps to become compliant with all three parts of Administrative Simplification. The changes will affect all persons working in or doing business with TGH.

Education will be ongoing as these changes come into effect. These regulations involve all medical information to include patient and employee health information.

CORPORATE COMPLIANCE PROGRAM

TGH believes in values such as respect, dignity, trust, excellence and responsibility. Because of our commitment to these values, the corporate compliance program was created. This program allows employees, physicians and contractors working at TGH to report suspected unethical, unlawful or undesired activities. Also, the program provides a means for identifying, reporting and taking corrective action once a potential problem has been identified.

Some of the high-risk compliance concerns in hospitals are:

· billing and coding

· incomplete or incorrect documentation to support billing

· research activities

· EMTALA (patient transfer issues)

· Patient confidentiality.

· falsification of information

· harassment

· discrimination

· drug free work place issues

· thefts, bribes and kickbacks

· entertainment, gifts and gratuities
· internal accounting controls

· patient rights issues

· non compliance with health and safety laws

· improper lobbying and political contributions

· conflicts of interest

· improper use of computer information

· software piracy

· Vendor improprieties.

The benefits of a Compliance Program include:

· Shows TGH has a commitment to compliance

· Improves employee morale

· Improves patient care

· Improves internal communication between employees and customers

· Helps to maintain the image and quality of the TGH

If you are aware of any suspected violations, you are responsible for reporting the issue for investigation. Your first option is to report the activity or concern to your supervisor or another member of management. If you are uncomfortable with this approach or this approach has not worked, contact the TGH Compliance Line at 1-800-352-6875 to report the concern or activity.

When calling the Compliance line, you are not required to identify yourself. At the end of the phone call, you will receive a code number that you can use during any follow-up calls you make. All calls are taken seriously and investigated.

Some other key points to remember about the compliance line:

· Provides early identification of practices that need to be changed

· Allows employees to report issues in a non-threatening manner

· A simple risk free way to report possible violations that may be illegal, unethical, or just plain wrong

· Owned and operated by an independent company

· Available 24 hours a day, 7 days a week

· Completely Anonymous….no strings attached
A very important part of the Compliance Program is the TGH Code of Conduct policy. The Code of Conduct is the expectations that every employee will be held to and must maintain. If you are not familiar with the Code of Conduct, please review and understand your responsibilities as an employee at TGH. If you have any questions, please call the office at 844-4812. You are the key to the Compliance Program at TGH. Call the compliance line toll-free, 24-hours a day, seven days a week at: 1-800-352-6875

EMERGENCY MEDICAL TREATMENT AND ACTIVE LABOR ACT (EMTALA)

EMTALA stands for the Emergency Medical Treatment and Active Labor Act. This law was enacted in 1986 and has had many revisions. It was put into effect to prevent patient “dumping” and assure that all patients who are in an Emergency Medical condition are evaluated and treated for that condition prior to the request or verification of insurance or payment and prior to transfer to any other facility or discharge.

All individuals who are in our buildings or within 250 yards of the main building must have access to emergency treatment. As a TGH employee, student or volunteer, if a person asks for medical assistance or help, or a person obviously requires medical assistance, it is your responsibility to:

1. Direct the person to the Emergency Department (if at any of the clinics, direct to the front desk).

2. Take (escort) the person to the Emergency Department (if at any of the clinics, take to the front desk).

3. Call a Code Purple – for medical emergency or injury.

PARKING

Check with School of Medical Laboratory Science Program Director regarding parking issues.

Winston Williams Jr., B.S, MBA, MLS (ASCP)

Program Director

Tampa General Hospital School of Medical Laboratory Science
Office: 813-844-7098

Fax: 813-844-8963
PAGE
27

