


COMMUNICABLE DISEASE AND SKIN INFECTION PROCEDURES

The risk for blood-borne infectious diseases, such as HIV and Hepatitis B, remains low in sports and to date has not been reported. However, proper precautions are needed to minimize the potential risk of spreading these diseases. In addition to these diseases that can be spread through transmission of bodily fluids only, skin infections that occur due to skin contact with competitors and equipment deserve close oversight, especially considering the emergence of the potentially more serious infection with Methicillin-Resistant Staphylococcus aureus (MRSA). (See position statement on this on NFHS web site and in the third edition of the NFHS Sports Medicine Handbook)

Universal Hygiene Protocol for All Sports

- Shower immediately after all competition and practice
- Wash all workout clothing after practice
- Wash personal gear, such as knee pads, periodically
- Don't share towels or personal hygiene products with others
- Refrain from (full body) cosmetic shaving

Infectious Skin Diseases

Means of reducing the potential exposure to these agents include:

- Notify guardian, athletic trainer and coach of any lesion before competition or practice. Athlete must have a health-care provider evaluate lesion before returning to competition.
- If an outbreak occurs on a team, especially in a contact sport, consider evaluating other team members for potential spread of the infectious agent.
- Follow NFHS or state/local guidelines on "time until return to competition." Allowance of participation with a covered lesion can occur if in accordance with NFHS, state or local guidelines and is no longer considered contagious.

Blood-Borne Infectious Diseases

Means of reducing the potential exposure to these agents include:

- An athlete who is bleeding, has an open wound, has any amount of blood on his/her uniform, or has blood on his/her person, shall be directed to leave the activity until the bleeding is stopped, the wound is covered, the uniform and/or body is appropriately cleaned, and/or the uniform is changed before returning to competition.
- Certified Athletic trainers or caregivers need to wear gloves and take other precautions to prevent blood-splash from contaminating themselves or others.
- Immediately wash contaminated skin or mucous membranes with soap and water.
- Clean all contaminated surfaces and equipment with disinfectant before returning to competition. Be sure to use gloves with cleaning.
- Any blood exposure or bites to the skin that break the surface must be reported and evaluated by a medical provider immediately.

For more detailed information, refer to the "Infectious Disease" and "Skin Disorders" sections contained in the NFHS Sports Medicine Handbook.

Revised October 2007