D/540/07
D/540/07

	[image: image1.png]O Nelson Mandela
= P Metropolitan
University

for tomorrow

INSTITUTIONAL REGULATORY CODE (IRC)

(Policies, Procedures, Rules etc.)

	To be completed by initiator of policy/policy owner

	1. TITLE:
	Management of pregnant students in residences

	2. APPROVING AUTHORITY:

 (Committee or Management Official)
	EMCOM

	3. FIELD OF APPLICATION:

 (All persons to whom policy applies)
	All students residing in NMMU residences

	4. COMPLIANCE OFFICER(S):

 (Persons responsible for ensuring policy implementation)
	Senior manager Residences and Senior Manager Campus Health Service

	5. STATUS OF POLICY/PROCEDURE etc. (New/Revised):
	New

	6. REVIEW DATE:

 (Date for review of policy. Policy owner responsible for initiating review.)
	February 2010

	7. STAKEHOLDER CONSULTATION

 (State the stakeholder group/s consulted during policy formulation/revision)
	Campus Health Service staff, Student Housing management, HR, SRC, Legal Services

	8. DESIGNATION OF POLICY OWNER:

 (Person responsible for maintaining policy)
	Senior Manager: Campus Health Services

	9. NAME OF POLICY OWNER:

	Rev. M. Mjekula

	For office use only

	SUBJECT (Broad policy field):
	Student Governance

	SUBJECT NUMBER:
	200

	CATEGORY (Policy sub-field):
	Residence Governance

	CATEGORY NUMBER:
	202

	IRC NUMBER:
	202.03

	POLICY DOCUMENT NUMBER:
	D/540/07

	DATE OF APPROVAL:
	18 July 2007

	RESOLUTION REFERENCE:

 (Minute/directive date, or other....)
	EMCOM 07/11-10.2

	POLICY IMPLEMENTATION DATE:

(Date on which policy becomes effective)
	Immediately

[image: image2.png]Nelson Mandela
Metropolitan
University

for tomorrow

Nelson Mandela Metropolitan University

MANAGEMENT OF PREGNANT STUDENTS IN THE RESIDENCES
 July 2007
1.
INTRODUCTION
The Nelson Mandela Metropolitan University acknowledges the right of the individual to confidentiality and privacy as stated within Chapter 2, nr. 14 of the Bill of Rights. Furthermore we acknowledge that a pregnancy is not considered to be a physical illness or disability and a woman over the age of 18 years has the right to make her own decisions when diagnosed being pregnant (Bill of Rights, section 12 nr. 2a.).

Any woman under the age of 18 years will be advised to inform her parents as stipulated in the choice of termination of pregnancy act nr. 92 of 1996, as amended.
The patients rights charter also clearly states that all patients have the right to confidentiality. Thus to ensure that all regulations and Acts are adhered to, no person\patient may be forced in any way to divulge information pertaining to their health, nor may a third party do so without the necessary informed consent from the person/patient.

According to statistics over the past years it is apparent that more and more young students become pregnant before completing their studies. In many instances it is not clear as to what procedures are in place to deal with this type of situation.
2.
 DEFINITIONS
2.1 Pregnancy:
Pregnancy is the physical condition of a woman carrying unborn offspring inside her body from fertilization to birth.

2.2 Confidentiality:

Confidentiality is the keeping in confidence of any medical information that may come to ones knowledge (Chapter 2, nr.14d, Bill of Rights). The sharing of information may only occur on the verbal or written permission of the affected person. All professional nurses must adhere to their professional regulations and code of conduct. The implications of contravening such regulations. (Regulation 387 of 1985, section 15) means that such a professional makes themselves liable for disciplinary action by the South African Nursing Council and/or civil action by their patients.
3.
SCOPE
The scope of this document is to inform students and in particular resident students, residence management and student leaders what procedures to follow in the case of suspecting a pregnancy, what their rights are and what the implications of their possible actions may be.

The document would further inform all parties regarding what resources and support systems are available to them on campus and particularly in Student Housing.
4.
PREVENTION OF UNPLANNED PREGNANCIES

Most of the pregnancies that occur amongst the students on campus are unplanned and are accompanied by severe emotional trauma. Thus the biggest focus would be on prevention of unplanned pregnancies through the following action steps:
4.1
Compulsory first year orientation talks provided by the Campus Health Service regarding all sexual health issues.
4.2
Ongoing awareness regarding contraceptives, safe sex choices and decision making. This will be done in the form of flat talks, hostel campaigns, pamphlets and poster distribution to all residences.

4.3
At least two other residence campaigns regarding pregnancy prevention and options available.
4.4
All female student house committee members will annually receive 1st Aid training regarding the signs of labour and management of an emergency delivery.
5.
RECOMMENDATIONS WHEN SUSPECTING A PREGNANCY
5.1 Pregnant students are recommended to report their situation to the following people or departments:
· Campus Health Service to assist with all physical care that the student may need or refer her to the relevant services according to her decision regarding the pregnancy

· Student Counselling for counselling and emotional support

· either the Student Housing Managers/Student Accommodation Officer, Student Life Officer or House Committee Members for ongoing support and room arrangements while away with confinement

· her parents and the father of the baby, for emotional and other support during and post delivery, should she choose to keep her pregnancy

The aim of the above voluntary consultation is to reduce any negative impact that the pregnancy could possibly have on the furtherance of the respective student’s studies.
5.2 A student will never be discriminated against on the basis of her pregnancy.
5.3 All shared information will be kept in confidence and only divulged to another person on the written consent of the pregnant student.

5.4 The student will be informed that the University has no obligation to make such special arrangements as moving the pregnant student to another room on lower levels in the case of the student living on a top floor.
5.5 In the case where a student is sharing a room, it is recommended that she informs her roommate. If the roommate indicates that she is unwilling to share a room with a pregnant person, she will be referred for counselling and provided with health education regarding pregnancy and procedures to follow in case of labour. If alternative accommodation is available within residence it will be offered to the roommate.

5.6 Students will be recommended to leave the residences timeously for delivery before the due date in accordance with medical advice. The labour law is only applicable to employees of a company or institution. As students they are thus not subject to the rulings of this legislation.

5.7 The student will be advised to consult with the relevant Dean and/or Faculty Officer to make the necessary arrangements for loss of lecture time and writing of special examinations.
5.8 Should a student of her own accord not leave the residence within sufficient time before delivery, she must be clearly informed that the University, Student Housing or Management cannot be held responsible for complications and/or organising transport.
5.9 In all instances the University and Student Housing Management cannot be held liable by the student or parents/guardian of any misfortune the student might experience during her pregnancy.

5.10
The Student must be made to understand that the baby cannot be brought back to residence after delivery.
5.11
The student will be allowed to return to residence after delivery of the baby, on the condition that the student has made the necessary arrangement for her room to be reserved for her return prior to leaving the residences.
5.12
The student will be liable for fees during her absence.

5.13
All students will annually sign a relevant document indicating that they are aware of these guidelines that form part of all residence guidelines.
References:
1. Constitution of the Republic of South Africa, second edition, October 2004.
2. Choice of Termination of Pregnancy Act nr. 92 of 1996 as amended

3. Patients rights Charter

4. Campus Health Services statistics

5. Rules setting out the Acts and Omissions in respect of which the South African Nursing Council may take disciplinary steps, Regulation 387 of 15 February 1985 as amended

AGoosen/HealthServices
July 2007
PAGE
2

