
INFECTIOUS DISEASE EDUCATION

HUMAN IMMUNODEFICIENCY VIRUS (HIV)

Human Immunodeficiency Virus, or HIV, is the virus that causes AIDS, a condition in which the immune system fails, leading to other serious infections and diseases that ultimately result in death. HIV is found in and spread through exposure to bodily fluids, such as blood, semen, vaginal fluid, and breast milk. The most common causes of HIV infection are unsafe sex, sharing of needles, and transmission from mother to baby (at birth or through breast milk).
HIV can be detected through a simple blood test, and we recommend that everyone get tested. There are treatments available for those with HIV that can slow the progression of the virus, treat associated infections and cancers, and greatly extend life expectancy.
HIV is preventable. Always practice safe sex (use latex condoms). Never share needles for any reason. Use “universal precautions” whenever there is a risk of coming into contact with bodily fluids (wear latex gloves, use bleach to clean up, etc.).

HEPATITIS

Hepatitis refers to inflammation of the liver. It can be caused by a variety of factors, including alcohol or drugs, immune cells attacking the liver, or by a viral infection (Hepatitis A, B, or C). Hepatitis B and C are transmitted primarily through exposure to blood or other bodily fluids, including through unsafe sex, sharing of needles (whether for injecting drugs or for tattoos, piercings, etc.), and transmission from mother to child. Left untreated, Hepatitis B and C can cause cirrhosis (scarring of the liver), which can lead to liver failure, other serious complications, and ultimately death.
Hepatitis B and C can be detected by simple blood tests, and we recommend that everyone get tested. There are treatments available for Hepatitis B and C that can eliminate or minimize the virus and slow or even reduce liver damage.

Vaccines are available for Hepatitis A and B, but not for Hepatitis C. Therefore, it is important to always practice safe sex, never share needles for any reason, and avoid contact with blood and other bodily fluids.

SEXUALLY TRANSMITTED DISEASES (STDs)
Sexually transmitted diseases, or STDs, are diseases that are mainly passed from one person to another through sexual activity. The most common include Chlamydia, gonorrhea, syphilis, herpes, genital warts, and HPV. Left untreated, STDs can lead to serious complications, including infertility, severe infections in babies of infected mothers, and even death.
While common symptoms include burning while urinating and pain, swelling, sores, itching, or discharge from the genitals, many STDs often occur without any initial symptoms. Therefore, it is possible to be infected with or spread an STD without even realizing it. However, STDs can be detected through simple lab tests, and most can be easily cured. We recommend that everyone get tested.
All sexual activity carries some risk of STD transmission or infection. While condoms are effective at preventing the spread of some STDs, they are not effective against all STDs. To minimize risk, one should always practice safer sex including the use of an appropriate latex barrier (condom, dental dam, medical glove) for all sexual contact, limiting the number of sexual partners or practicing monogamy, obtaining available immunizations, effective communication with sexual partners, and periodic STD testing.
TUBERCULOSIS

Pulmonary tuberculosis, or TB, is a contagious disease caused by bacteria that is spread through the air when an infected person coughs, sneezes, or spits. TB normally affects the lungs, but may spread to other organs. While most TB infections lie dormant in the body, they can lead to active TB, which can cause serious permanent damage to affected organs and death. Anyone can get TB, but those at higher risk include anyone in contact with infected persons, drug users who share needles, infants, the elderly, people with weakened immune systems (such as those with HIV or diabetes, those who are underweight or malnourished, and those on chemotherapy or certain medications), people who live in crowded or unsanitary conditions, those with kidney failure on hemodialysis, those born or who have lived in foreign countries with high rates of TB, and the homeless.
TB infection can be detected through a skin test, which everyone receives at admission. Additional testing may be required if the skin test is positive. In the event of active TB, it is especially important to take all medications as prescribed and follow all medical advice.
HIV/HEPATITIS/STD RISK ASSESSMENT

Patient Name: ______________________________

SAMIS #: __________

Patients who answer “yes” to one or more of the following questions are at high risk and should receive a referral for testing.

 FORMCHECKBOX
 Have you ever had unprotected sex, including oral or anal sex?

 FORMCHECKBOX
 Have you ever shared needles, whether for drugs, medicine, tattoos, piercings, or any other reason?

 FORMCHECKBOX
 Have you ever received a blood transfusion, organ transplant, hemodialysis, or artificial insemination?

 FORMCHECKBOX
 Have you ever been exposed to blood or other bodily fluids, whether at work or for any other reason?
 FORMCHECKBOX
 I would prefer not to answer the above questions, but would still like a referral for testing.

If you are aware that you have HIV, Hepatitis, or an STD, we strongly encourage you to share this information with the Medical Director and your counselor. This will allow us to better coordinate your care and serve your needs, as some medications and diseases may impact the metabolism (effects) of methadone.

This is not a comprehensive list. ALL PATIENTS ARE URGED TO BE TESTED BY QUALIFIED MEDICAL PERSONNEL.
TUBERCULOSIS RISK ASSESSMENT

Patients who answer “yes” to one or more of the following questions are at high risk and should receive a referral for testing.

 FORMCHECKBOX
 Have you ever been exposed to anyone with TB?

 FORMCHECKBOX
 Were you born in or have you travelled to any foreign countries?

 FORMCHECKBOX
 Have you ever had a chest X-ray or skin test that was positive for TB?

 FORMCHECKBOX
 Have you received an organ transplant?

 FORMCHECKBOX
 Have you ever been on any medications that result in a weakened immune system (prednisone, TNF-α antagonists, etc.)?
 FORMCHECKBOX
 Have you ever been a resident or employee of congregate setting (nursing home, jail, homeless shelter, etc.)?

 FORMCHECKBOX
 Have you ever used IV drugs?

 FORMCHECKBOX
 Have you ever been diagnosed with any medical conditions that place you at high risk of TB infection (HIV, diabetes mellitus, silicosis, cancer of head or neck, Hodgkin’s disease, leukemia, end-stage renal disease, intestinal bypass or gastrectomy, chronic malabsorption syndrome, or low body weight)?
 FORMCHECKBOX
 Do you have fever, coughing, chest pain, weight loss, night sweats, weakness, fatigue, and/or coughing up blood?

Patient Signature and Date
Infectious Disease Education (05-2011)

