	[image: image1.png]Al

neRsITY
JOHANNESSURG

	POLICY: HIV INFECTION AND AIDS

	Document number
	

	Custodian/Responsible executive
	Registrar

	Responsible division
	

	Status
	Draft 1: not edited 17 Aug‘07

	Approved by
	

	Date of approval
	

	Amendments
	

	Dates of amendments
	

	Review date
	

	Related documents

	UJ documents

(e.g. Policies, Regulations, Guidelines, Contracts)

· Access to Information Policy;
· Code of Academic and Research Ethics;
· Conditions of Employment
	Other

(e.g. Legislation, DoE and HEQC directives and guidelines)

· Constitution of South Africa Act (No.108 of 1996);
· Basic Conditions of Employment Act (No.75 of 1997);
· Compensation for Occupational Injuries and Diseases Act (No.130 of 1993);

· Department of Education: National Aids Plan: 2004;
· Department of Health: HIV/AIDS and STI Strategic Plan for SA (2007-2011)

· Department of Labour: Code of Good Practice on Key Aspects of HIV/AIDS and Employment;

· Employment Equity Act
· Labour Relations Act (No. 66 of 1995)

· Occupational Health and Safety Act (No. 85 of 1993);
· National Policy on HIV/AIDS for Learners and Educators in Public Schools and Students and Educators in Further Education and Training Institutions (No.27 0f 1996);
·

	Stakeholders affected by this document (units and divisions who should be familiar with it):
	· All employees and prospective employees of the University;
· All registered and prospective students of the University

	Website address of this document:
	

CONTENTS
1. PREAMBLE .. 1
2. PURPOSE .. 1
3. SCOPE ... 2

4. HIV INFECTION AND AIDS ... 2

5. POINT OF DEPARTURE ... 3
6. PRINCIPLES .. 3
6.1 Human Dignity ... 3
6.2 Equity, Rights and Responsibilities .. 3
6.3 Non-discrimination ... 4
6.4 Informed Consent ... 4
6.5 Confidentiality ... 4
6.6 Openness, Acceptance and Support .. 4
7. MANAGEMENT OF HIV INFECTION AND AIDS 4
7.1 The University HIV Infection and AIDS Committee 5
7.2 HIV Infection and AIDS Strategic Plan .. 5

8. GENERAL PROGRAMMES AND SERVICES 5
8.1 Education Programmes ... 5

8.2 Research ... 5

8.3 Care and Support Services ... 6
9. RISK REDUCTION ... 6
10. POLICY AND PROTOCOL REVIEWS ... 7

APPENDIX A .. 8
	POLICY ON HIV INFECTION AND AIDS

1. PREAMBLE
The University of Johannesburg acknowledges the seriousness of the Human Immunodeficiency Virus (HIV) infection and Acquired Immunodeficiency Syndrome (AIDS) pandemic and its implications for employees, students and patients attending the clinics as well as for the broader community. The University is committed to pro-actively formulating and implementing strategies that maintain a work, learning and clinic environment that contain the spread and impact of the disease and contribute towards minimising the social, economic and human consequences of the pandemic. Furthermore, in keeping with its vision of putting intellectual capital to work, the University recognises its role in developing students and academic employees who, through their respective disciplines and research, can make meaningful contributions to addressing the issues pertaining to HIV Infection and AIDS at all levels of society.
2. PURPOSE

 The purpose of the policy is to:

2.1 Establish a clear set of directives, guidelines, processes and procedures that ensure all members of the University community have a broad understanding of:
(a) The impact and effect of the HIV infection and AIDS pandemic;

(b) The nature of HIV infection and AIDS disease transmission;
(c) Behavioural activities related to the transmission and prevention of the disease and associated opportunistic infections and illnesses;
(d) Workplace and student issues such as labour and equity legislation, human rights and productivity including that of student success;
(e) The management of HIV infection and AIDS as a chronic life-threatening disease.

2.2 Make provision for programmes and services which incorporate:

2.2.1 Sustained programmes and services for the prevention of HIV infection and AIDS, sexually transmitted disease and other related opportunistic infections such as Tuberculosis;

2.2.2 Management of and support services for employees and students who are living with HIV&AIDS;

2.2.3 Engagement with external organisations at regional, and national levels and participation in community outreach projects where appropriate;

2.2.4 Strategies to deal with the direct and indirect costs of HIV infection and AIDS at the University with due regards to affordability.

2.3 Institute a HIV&AIDS Prevention, Prophylactic and Control Programme to ensure the occupational risks of transmitting or contracting the disease are held in check.
2.4
Establish an HIV and Aids Committee with clearly defined charter.
2.5 Make provision for subcommittees/working groups, as and when necessary, to engage representatives from all sectors (employees and students) within the University as full partners in the development and implementation of all prevention, intervention and care strategies.
3. SCOPE

This policy applies to all University employees on all campuses in all occupational categories and persons considered for employment as well as prospective and registered students of the University.

4. HIV INFECTION AND AIDS
4.1 AIDS is a life-threatening disease caused by infection with the HIV (virus) which creates a condition where the body gradually loses its ability to defend itself against other opportunistic and potentially life-threatening diseases. HIV infection is spread only when an adequate amount of infected body fluid enters the bloodstream of a non-infected person.
4.2 The dominant modes of transmission of the HI virus are through:

4.2.1 Unprotected sexual intercourse where an exchange of body fluids takes place:
4.2.2 Accidental or deliberate shared use of HIV contaminated needles;

4.2.3 Sharp object injuries, e. g needles, scalpels, glass, surgical instruments, contaminated with HIV-infected blood (in and out of health care settings);
4.2.4 HIV-infected blood on cuts, grazes or in the eye for significant periods of time poses a possible risk;
4.2.5 Infected mothers to unborn infants;
4.2.6 Transfusion of infected blood or blood products.
4.3 The risk of HIV transmission in the University is minimal. Persons at risk in the work and study environment include campus clinic sisters and clinic employees; academic employees, students and patients in clinics; academic, research and technical employees exposed to blood and blood products in laboratories as well as academic employees and students in the Department: Emergency Medical Care. A further source of possible risk is in the arena of contact sport.
4.4 The potential personal, social and economic impact of the HIV infection and AIDS pandemic on employees and students, if unchecked, will be felt in the areas of staff and student recruitment, student enrolment and throughput rates as well as overall productivity.
5. POINT OF DEPARTURE

5.1 The University’s Policy on HIV Infection and AIDS has been formulated within the context of the Constitution of South Africa and Bill of Human Rights, the Labour Relations Act, Basic Conditions of Employment Act, Promotion of Equality and Prevention of Unfair Discrimination Act, Compensation for Occupational Injuries and Diseases Act, Occupational Health and Safety Act and the National Policy on HIV/AIDS for Learners and Educators in Public Schools and Students and Educators in Further Education and Training Institutions as well as the Department of Education’s National HIV/AIDS Plan and the Department of Health’s HIV/AIDS and Sexually Transmitted Infections (STI) Strategic Plan.
5.2 By establishing partnerships with relevant external agencies and between employees and students internally, the University commits itself to engaging actively with prevention and support programmes in efforts to combat the disease.
5.3 All members of the University community are responsible for their own health, for avoiding harming the health of others, where at all possible, and for contributing to the eradication of the disease.
5.4 The principle of sound corporate management with regard to financial management is applied
6. PRINCIPLES

 The fundamental principle is that HIV infection and AIDS compromised persons are treated in all relevant respects like other persons with comparable life-threatening conditions in accordance with the Life-Threatening Diseases Policy of the University as contained in Appendix A.
6.1 Human Dignity

All persons have the right to have their dignity respected and protected.

6.2 Equity, Rights and Responsibilities

6.2.1 All employees and/or students have a right to a safe working/learning environment and to be protected from infection, but also have the coexisting responsibility for maintaining this environment.
6.2.2 Employees/students living with HIV Infection and Aids have the same rights as all employees/students to lead as full a professional and/or educational life as possible and carry the obligation not to deliberately spread the infection.
6.3 Non-discrimination

6.3.1 Employees/students are protected against discrimination, stigmatisation and victimisation.
6.3.2 A supportive and non-discriminatory environment is created for members of the University Community infected with or affected by HIV and AIDS in order to counteract prejudice and discrimination.
6.4 Informed Consent
6.4.1 No staff member/student/patient at the clinic shall be required to undergo HIV testing without informed consent.
6.4.2 Testing is accompanied by appropriate counselling.
6.4.3 Disclosure to third parties may only be made if informed written consent is obtained from the person concerned.

6.5 Confidentiality

6.5.1 The University respects the right of individuals to confidentiality about their HIV&AIDS status unless legally otherwise indicated.
6.5.2 Testing and counselling on the campus is voluntary and confidential.
6.5.3 Any person to whom information about an individual’s status is disclosed is legally required to keep this information confidential. Any breach of confidentiality may justify legal liability or disciplinary action against the discloser of such information.
6.6 Openness, Acceptance and Support
Openness, acceptance and support for employees and students who voluntarily disclose their HIV status is promoted by:
6.1.1 Encouraging persons openly living with HIV&AIDS to conduct or participate in education, prevention and awareness programmes;

6.1.2 Encouraging the development of support groups for employees and students living with HIV&AIDS and

6.1.3 Ensuring that persons who are open about their HIV status are not unfairly discriminated against or victimised/stigmatised.

7. MANAGEMENT OF HIV INFECTION AND AIDS
7.1 The University HIV and AIDS Committee

The University HIV and AIDS Committee operates in accordance with the Charter as stipulated in Appendix 1.
7.2 HIV Infection and AIDS Strategic Plan
7.2.1 A University HIV Infection and AIDS Strategic Plan is based on an integrated approach to the management of the HIV infection and AIDS pandemic and is developed in accordance with the provisions of this policy and the Higher Education HIV and AIDS Programme (HEAIDS).
7.2.2 The strategic plan is monitored and updated on an ongoing basis and reviewed annually.
8. GENERAL PROGRAMMES AND SERVICES
All HIV Infection and AIDS education, research, prevention, counselling, care and support programmes and services are viewed within the broader social context. In this regard, the University commits itself to forming partnerships with governmental and non-governmental organisations and the private sector for the implementation of practicable, cost-effective and sustainable HIV Infection and AIDS Programmes.

8.1 Education Programmes

8.1.1 All employees and students have access to HIV Infection and AIDS education and awareness programmes. Such programmes provide information and teach the skills necessary for the University community to prevent themselves and others from becoming infected and to combat discrimination as well as providing guidance to employees and students on how to live, work and interact with people living with HIV&AIDS. Information about universal safety precautions in the work and learning environment are also provided.
8.1.2 Where appropriate, education about HIV&AIDS forms part of the University’s outreach programme.
8.1.3 Attention is paid to related issues such as gender sensitivity as well as rape, sexual abuse and violence.
8.2 Research
8.2.1 The University encourages postgraduate research founded on HIV Infection and AIDS, where appropriate.
8.2.2 The University encourages research collaboration with internal, external and international partners for the purpose of:

(a) Sharing expertise concerning best practice in the management of HIV&AIDS;
(b) Joint and/or disciplinary projects;
(c) Funding opportunities.

8.2.3 All activities pertaining to the gathering, collation and distribution of information concerning HIV&AIDS are conducted in accordance with the provisions of the University’s Code of Academic and Research Ethics.
8.3 Care and Support Services

8.3.1 Voluntary HIV testing for employees and students;
8.3.2 Confidential pre- and post-test HIV counselling;
8.3.3 Support and counselling to infected and/or affected employees and students;
8.3.4 Where necessary, referral of employees and students for further management to appropriate divisions within the University and/or appropriate professionals, institutions and/or organisations in the community;

8.3.5 The establishment of support groups for employees and students infected and/or affected by HIV&AIDS, where feasible;

8.3.6 Wellness programmes;

8.3.7 Condoms are available in easily accessible locations.

9. RISK REDUCTION
9.1 In terms of the Compensation for Occupational Injuries and Diseases Act (130 of 1993), HIV infection may be regarded as an accident if such infection is acquired as a result of an incident that arises out of, and in the course of a person’s employment, provided that the time, date, place and circumstances of the incident are ascertainable and reported as prescribed by the law.
9.2 In respect of employees, students and patients, the University shall, as far as is reasonably practicable, provide a safe working, learning and clinic environment.
9.2.1 Approved universal infection control measures are in place and implemented in clinics, laboratories, on the sports fields and at first aid stations;
9.2.2 Provision is made for appropriate equipment, materials/barrier clothing (e.g. gloves) and disposal measures for potentially contaminated by-products in clinics, laboratories emergency medical care locations and first aid stations/boxes;
9.2.3 Approved protocols pertaining to universal precautions in respect of infection control and dealing with bodily fluids/by-products are prominently displayed in all relevant working areas;
9.2.4 Education and training of relevant employees and students concerning 9.2.1 to 9.2.3 above and 9.3 below is provided on an ongoing basis.
9.3 An approved Needle-stick Policy is in place and implemented at all official locations (e.g. clinics and laboratories) and in all officially recognised University situations (e.g. sport and emergency medical care locations and life-support vehicles).
9.4 Occupationally acquired HIV exposure is managed in accordance with the dictates of the Occupational Health and Safety Act and Protocols determined by the University’s Health and Safety Advisory Committee and approved by the Executive Management Operational Committee.
9.4.1 All HIV related incidents are reported to the Health and Safety Division in accordance with official procedures on the prerequisite form as soon as possible.
9.4.2 Employees, students or patients who have been exposed to infection in the course of their official duties, their studies or as a patient will receive the appropriate assistance from the University in accordance with the relevant protocols. This may include anti-retroviral medication (and associated counselling), under medical advice, in an emergency situation at a public or private hospital dependent on health insurance cover.
9.4.3 If necessary post-exposure care and support is available in accordance with the provisions of this Policy.
10. POLICY AND PROTOCOL REVIEWS
10.1 Regular review of the Policy is conducted in accordance with the approved University Policy on Policy Development. The process takes place in consultation with the relevant quality assurance structures at faculty and institutional level and under the auspices of the official custodian of this policy namely the Registrar.

10.2 Protocols are reviewed on an annual basis in accordance with the latest scientific findings, amendments to national legislation and/or national and regional strategic plans.
APPENDIX A

UNIVERSITY OF JOHANNESBURG: LIFE-THREATENING DISEASES POLICY (Section D35 of the Conditions of Service Policy)
The UJ HIV and AIDS policy is directed by the HR Conditions of Services agreement implemented as of January 2006. HIV and AIDS are dealt with under point D35: Life-threatening diseases policy as follows.

Introduction

(a)
The University recognises its responsibility towards the health of employees by providing a safe working environment.
(b)
The University also recognises that employees may wish to work as long as possible after contracting a life-threatening disease such as cancer, heart disease, TB, HIV infection or other vital organ disease.

(c)
Life-threatening diseases or illnesses may require that employees need special assistance to enable them to continue employment for as long as the needs of the University and the competence of employees allow.
Definitions and interpretation

(a)
In this Policy, unless the context indicates otherwise –

“effective date” means the date of coming into operation of the harmonised conditions of service of the University of Johannesburg;

“Policy” means this Life-threatening Diseases Policy.

“life-threatening disease” means any disease/illness that reduces the life expectancy of the employee such as cancer, heart disease, TB, HIV infection or other vital organ disease.

(b)
If any provision confers any right or imposes any obligation on any party, then notwithstanding that it is only in the interpretation paragraph, effect must be given to it as if it were a substantive provision.

Application

This Life-Threatening Diseases Policy applies to all employees of the University.

Policy

(a)
In keeping with the spirit of the provisions of the Constitution of the Republic of South Africa (Chapter 2: Bill of Rights, Section 14: Privacy), and in terms of the specific provisions of the Employment Equity Act (55 of 1998: Section 5(4)), no (prospective) employee is compelled to disclose a life-threatening disease that the (prospective) employee may have.

(b)
The University undertakes to deal with all cases of life-threatening disease in terms of the law and in terms of fair practice.

(c)
The University considers it desirable that employees or prospective employees who are HIV positive or have other life-threatening diseases should notify the Chief Director: Human Resources of this.

(d)
If notified by employees, the University will deal with the information in the strictest confidence, and will only disclose it to other persons who are directly involved if it is in the interests of the employees concerned or the University, and then only with the prior written consent of the employees who made the disclosure.

(e)
Any employee who reveals the HIV & AIDS or life-threatening disease status of a fellow employee without prior written consent of the respective employee will expose him/herself to severe disciplinary action.

(f)
The University will take all reasonable precautionary measures to ensure the occupational health and safety of all employees.

(g)
The University will provide continuous education to all employees on the prevention, symptoms and treatment of life-threatening diseases such as HIV & AIDS, TB or cancer.

(h)
The University will arrange for regular screening for TB and voluntary testing for HIV & AIDS.

(i)
If employees as individuals or as a group refuse to work with an infected employee, normal remedial measures are taken in accordance with the University’s procedures, which may include:

(i)
education about the medical condition;

(ii)
counselling and advice;

(iii)
transfer of the affected employee.

(j)
At the written request of employees, the University will arrange statutorily recognised counselling services for employees and/or their family members, and employees will be responsible for the costs of these services if these services cannot be sourced internally.

(k)
If employees are unable to meet the required standard of performance as a result of HIV & AIDS or any other life-threatening disease, the University will act in terms of the provisions of the LRA, Annexure 8, Sections 10 and 11.

(l)
If necessary and feasible, transfer of employees to a more suitable position will be considered.

(m)
If transfer to another position is required as a result of employees’ medical status, they will not receive remuneration or benefits that are less than those normally applicable to the position being vacated by the employees, except if mutually agreed otherwise.

(n)
Should employees refuse a transfer, or should no suitable alternative position be available, the employees’ services may be terminated on grounds of incapacity after all their sick and accumulative leave has been exhausted.

(o)
The procedures, provisions and regulations of the LRA, the University’s retirement funding dispensation and the Group Life Assurance Scheme (as applicable) apply to permanent and fixed-term contract employees who are found to be medically unfit to work on the basis of HIV & AIDS or other life-threatening diseases.

(p)
The University will assist employees in applying for benefits to which they may be entitled.

Effect of non-compliance

Any non-compliance with this policy will be dealt with in terms of the normal institutional governance and management processes.

PAGE
0

