

Just the Facts...

Bloodborne Pathogens – Work Practice Controls

Personnel must-

Practice universal precautions

- Treat all human blood and other potentially infectious materials (OPIM) as if contaminated with bloodborne pathogens.
- Wear appropriate personal protective equipment (PPE).
- Wash hands and skin with warm water and soap immediately after
- Any contact with blood or OPIM.
- Removing gloves, even if gloves appear to be intact.

• Use waterless antiseptic hand cleansers when handwashing facilities are not available, and wash hands immediately when warm water and soap do become available.

Avoid mucous membrane and skin contact

- Avoid touching skin, mouth, nose, eyes, or any skin lesions or cuts with contaminated gloves, fingers, or other contaminated items or surfaces.
- Cover cuts, abrasions, or other skin lesions with an appropriate bandage prior to donning PPE.

Contain and confine blood and OPIM

- Place human remains and disassociated portions in plastic burial pouches or ziplock bags.
- Avoid, or at least keep to a minimum, splashing, splattering, and generation of aerosols.

Manage sharps properly

• Be alert for sharp objects, such as bones, broken glass, metal, knives, etc.

59-004-1001

- Store reusable sharps in a manner to prevent lacerations or puncture wounds.
- Use mechanical means to clean up broken glass and other sharp objects.

Disinfect contaminated equipment and environmental and working surfaces

- Use protective covers on equipment and work surfaces that are difficult to decontaminate.
- Disinfect all interior and exterior surfaces of reusable equipment and regulated medical waste (RMW) containers between uses.
- Maintain a cleaning schedule, which requires the cleaning of work surfaces, equipment surfaces, and waste containers:
- After completion of procedures.
- Immediately or as soon as possible when surfaces become overtly contaminated.
- After any spill of blood or OPIM.
- At the end of the work shift.

Handle contaminated PPE and clothing properly

• Wear protective gloves and other appropriate PPE, including gowns, aprons, eye protection, disposable head covers, disposable shoe covers as needed to prevent exposure when handling contaminated PPE.

Industrial Hygiene Medical Safety Management DSN 584-2439 or Commercial 410-436-2439 U.S. Army Center for Health Promotiion and Preventive Medicine Aberdeen Proving Ground, MD 21010-5403 • Never wear contaminated PPE and clothing outside of the work area.

• Remove and replace PPE and underlying clothing immediately or as soon as possible when they become damaged or penetrated by blood or OPIM.

• Remove contaminated PPE and clothing in a manner to avoid contact with skin, mucous membranes, and underlying clothing.

• Place contaminated reusable PPE and clothing into leak-resistant bags or containers immediately upon removing the articles.

• Use bags and containers that are either color-coded red or labeled with the fluorescent orange or orange-red biohazard warning symbol.

• Never wash contaminated PPE and clothing with personal laundry.

• Wash and dry reusable PPE and clothing according to the instructions on their labels, in hot water at least 160°F and detergent for 25 minutes, or with chemicals at the proper concentration for low temperature washing.

• Place contaminated disposable PPE and clothing that is saturated, dripping, or caked with dried blood into a RMW container.

• Use an EPA-approved disinfectant to decontaminate reusable gloves, protective eyewear, face shields, and similar PPE. Follow the manufacturer's recommendations for disinfectant concentrations and contact times.

• Brush scrub contaminated boots and leather goods with soap and hot water.

Clean up spills of potentially infectious materials

- Clean up spills immediately.
- Remove visible material with absorbent disposable towels.

- Decontaminate the area using clean towels and an appropriate EPA-approved disinfectant, such as a 1:100 solution of bleach and tap water (approximately 1/4 cup bleach per gallon of tap water).

- Allow area to air dry.

- Dispose of absorbent towels and other waste in an appropriate RMW container.

• Wear appropriate PPE.

- Wear disposable latex, polyvinyl chloride (PVC), or vinyl gloves.

- Wear eye and face protection, and an impervious gown or apron if splashing is likely.

- Wear shoe covers when cleaning up large spills.
- Keep a commercial or domestic spill kit available. This kit should contain-
- One pair of splash-proof safety goggles.
- One disposable face mask.
- Two pairs of disposable latex gloves.
- One disposable apron.

- One pair of disposable shoe covers.

- Absorbent disposable towels.
- Disinfectant (and its material safety data sheet).
- Two red plastic bags with twist ties.
- A scoop or scraper.

- Waterless antiseptic hand cleanser.

Practice good personal hygiene

• Never consume food or beverages in areas where exposure to blood or OPIM exists.

• Never store food and beverages in an area where they or their containers may become contaminated with blood or OPIM.

• Refrain from handling personal items, such as pens and combs, to prevent soiling or contamination.

Use chemicals safely

• Follow the chemical manufacturers' directions on the chemical's warning label and material safety data sheet for safe handling, storage, and use.

Supervisors must-

• Whenever possible, provide handwashing facilities stocked with soap, tepid water, and paper towels.

• Make provisions for laundering contaminated clothing and disinfecting PPE.

• Ensure adequate supplies such as RMW containers, laundry bags, disposable PPE, disinfectants, and spill clean up materials are readily available

• Oversee that personnel adhere to recommended safe work practices.

For further details, see USACHPPM TG 190.