
www.hse.ie

www.hse.ie

Vancomycin
Resistant
Enterococci

VRE

VRE information leaflet
for patients

For More
Information

VRE
Vancomycin
Resistant
Enterococci

What is VRE?
VRE are bugs (bacteria) that live in the bowel and
that cannot be treated by certain antibiotics, such
as vancomycin. VRE stands for Vancomycin Resistant
Enterococci.

Can VRE be harmful?
For most patients, VRE lives harmlessly in the bowel
and does not cause infection. However, sometimes VRE
can cause infection in patients, for example when they
need intensive care or while receiving chemotherapy.
Antibiotics are needed to treat VRE infection. VRE can
cause infections, such as kidney infections, wound
infections or in severe cases, blood infection. If a
patient is more vulnerable to infection and the infection
is caused by VRE, it can be difficult to treat, because
many of the commonly used antibiotics will not work
against VRE. Doctors need to know as soon as possible
if a patient is carrying VRE so that the most effective
antibiotics can be chosen to treat the infection.

How do people get VRE?
Patients who have already taken lots of
antibiotics are more at risk of picking up VRE.
The reason for this is that the bugs are more
exposed to antibiotics, and are therefore more
likely to develop ‘resistance’ to that antibiotic, so that
antibiotic no longer works.
VRE can be carried by patients, healthcare staff or
visitors, either harmlessly or if they are infected with it.
It can spread between patients through direct contact
with each other or by touching items or surfaces that
the person with VRE may have touched, such as bed

rails, toilets or equipment. As patients in hospital are much
more vulnerable to infection than patients in their own
homes, special precautions are required to prevent the
spread of VRE between patients in hospital.

What are the special precautions for
patients with VRE?
Special precautions have been designed to prevent VRE
spreading between patients on the ward. If you have a
positive test result for VRE, a careful check will be done to
decide if you need to be cared for in an isolation room with
your own toilet or commode. If VRE is picked up in a wound
swab or from urine taken from a urinary catheter or if
you have diarrhoea, you may be cared for in an
isolation room.

VRE does not cause diarrhoea but because it
lives in the bowel, it may be spread more
easily if you are suffering with diarrhoea.
Staff will wear gloves and aprons before
coming into contact with you, to protect their
hands and clothes from VRE. Patients, staff
and visitors must pay special attention to hand
hygiene. All staff must clean their hands before

and after any contact with every patient, regardless of
whether or not they have VRE. If visitors are helping

out with your physical care, nursing staff will advise
if extra precautions are required, such as wearing
gloves and aprons.

How can I help?
If you go to the doctor, another clinic, hospital or nursing

home, let them know you have had a positive VRE result.
They can then take special precautions to stop VRE spreading
to other patients who might be more prone to getting a VRE
infection.

What happens when I’m ready to leave
hospital?
You can go home as soon as your doctor says you are
ready, even if you have VRE. Carrying VRE will not affect
your discharge. If you are going to another hospital or
nursing home, your nurse or doctor will let them know
about your positive VRE result so that they can take
measures to prevent it spreading to other patients.

What happens when I go home?
There is no need to take special precautions at home.

People in the community are usually fit and healthy
so they are less likely than hospital patients to

pick up VRE. Clothes, bed linen and dishes can be
washed as usual. It is always very important to
wash your hands carefully after using the toilet
and before preparing meals or eating to stop
bugs spreading to other people. Clean hands

protect you and others from lots of infections, not
just VRE.

Will I get rid of VRE?
Your body may clear VRE from the bowel as you recover,
but this is not always the case, and it may remain in the
bowel for some time. Taking antibiotics can encourage VRE
to grow in the bowel again, so they should only be taken
for a very good reason. Antibiotics are available to treat
VRE infection but they will not clear VRE from the bowel.

Please do not hesitate to ask the nursing or medical staff
caring for you if you have any questions or if
you require more information about VRE.

VRE
Vancomycin

Resistant
Enterococci

