[image: L:\Administration-Logistics\Forms-Templates\Logos\DHHS-Seal-2018-Color.jpg]

Shiga toxin-producing E. coli

Definition:
Some kinds of E. coli cause disease by making a toxin called Shiga toxin. The most common Shiga toxin-producing E. coli (STEC) is O157:H7, commonly referred to as O157.

Signs and symptoms:
Symptoms of STEC include: severe stomach cramps, diarrhea (often bloody) and vomiting. If there is a fever, it usually is not very high. Some cases may develop hemolytic uremic syndrome (HUS). Most people get better within 5-7 days. One complication of STEC in children is HUS, which can affect the kidneys.

Transmission:
STEC is primarily transmitted to a person through swallowing the bacteria from a contaminated item. Known exposures that result in illness include consumption of contaminated food, consumption of unpasteurized (raw) milk, consumption of water that has not been disinfected, contact with cattle, or contact with the feces of infected people or animals.

Diagnosis:
STEC is diagnosed by clinical symptoms and laboratory tests. Laboratory tests include testing of stool, blood, or other sterile body fluid for the presence of shiga toxin and the presence of E. coli.

Role of the School Nurse:
	Prevention
· Provide education to students and staff regarding good hand washing with soap and water
· Promote proper hand washing after handling animals
· Avoid swallowing water when swimming or playing in lakes, ponds, streams, swimming pools and backyard “kiddie” pools
· Exclude symptomatic students from school and school trips, especially involving swimming
· Provide education on good food safety practices
· Promote washing of fruits and vegetables
· Avoid unpasteurized dairy and juice products

	Treatment Recommendations
· If symptoms are noted, the child should be referred to their primary care provider for treatment
· Non-specific supportive therapy, including hydration, is important
· Antibiotics should not be used to treat STEC
· Antibiotics and antidiarrheal agents may increase the risk of complications, such as HUS

	Exclusions
· Students should be excluded from school while symptomatic with diarrhea
· Educational modifications may be warranted in children with a positive diagnosis
· See Maine Food Code for exclusions for staff handling food

	Reporting Requirements
· STEC is a reportable disease – report to Maine CDC at 1-800-821-5821
· Post-diarrheal HUS is a reportable disease - report to Maine CDC at1-800-821-5821

Resources:
· Maine CDC STEC website (including fact sheet): www.maine.gov/dhhs/stec
· Maine Food Code: http://www.maine.gov/dhhs/mecdc/environmental-health/el/rules.htm
· DOE Child Nutrition Services http://maine.gov/doe/nutrition/
· Federal CDC STEC website http://www.cdc.gov/ecoli/
· USDA food safety website http://www.fsis.usda.gov/food_safety_education/index.asp
· FDA food safety website http://www.fda.gov/Food/
· Federal CDC raw milk website http://www.cdc.gov/foodsafety/rawmilk/raw-milk-index.html
· Federal CDC healthy swimming website http://www.cdc.gov/healthywater/swimming/

2
Updated 6/2/2020
image1.jpeg

