

BLOODBORNE PATHOGENS

Ana Hernandez RN, BSN, PHN

BLOODBORNE PATHOGEN IN-SERVICE TRAINING

BBP TRAINING IN-SERVICE

Learning Objectives

- Understand the potential for exposure to Bloodborne Pathogens (BBPs) in the school setting
- BBPs exposure prevention procedures
- List universal precautions to protect against infection
- Know the types and use of Personal Protective Equipment (PPE)
- Safe Clean-up Procedures following a possible BBP exposure
- Safe disposal of potentially infectious materials

WHAT ARE BLOODBORNE PATHOGENS?

- Bloodborne Pathogen (BBPs) are infectious bacteria, viruses or other potential infectious materials in human blood, which can cause disease in humans
- Bacterial infections can be treated with antibiotics
- Viral Infections
 - Hepatitis B – HBV Vaccine
 - Hepatitis C & HIV have no vaccine

HOW AM I EXPOSED TO BLOODBORNE PATHOGENS?

- Body fluids:
 - Blood
 - Saliva
 - Vomit
 - Mucous
 - Urine
 - Semen
 - Vaginal Secretions

- BBPs enter the body through a normal body cavity:
 - Eyes
 - Nose
 - Mouth
- A break in the skin:
 - Skin cut
 - Skin abrasion
 - Skin puncture
- Sexual Contact

WHY AM I AT RISK WORKING AT SCHOOL?

- School Exposure
 - Bleeding student or staff member
 - Student who has vomited (vomit may contain blood)
 - Student who has wet or soiled his clothes (body fluids may contain traces of blood)

HOW DO BLOODBORNE PATHOGENS MAKE ME ILL?

Hepatitis B

- Contact with blood or body fluids of the infected person
- Inflammation of the liver caused by the virus

Hepatitis C

- Contact with blood or body fluids through unprotected sex, sharing of needles to inject drugs
- Inflammation of the liver caused by the virus

HIV

- Contact with blood. Spread by unprotected sex and sharing of needles to inject drugs
- Weakens a person's immune system by destroying important cells that fight disease and infection
- AIDS occurs when person can no longer fight off serious infections

A Dangerous Characteristic of BBPs – Symptoms do not always appear immediately!

HOW CAN I AVOID EXPOSURE?

(UNIVERSAL PRECAUTIONS)

MEASURES DESIGNED TO PREVENT TRANSMISSION OF DISEASES

ALWAYS ASSUME THAT BLOOD, OTHER BODY FLUIDS, AND
ANY FORM OF REGULATED WASTE MIGHT BE INFECTED
USE UNIVERSAL PRECAUTIONS – BEST DEFENSE AGAINST INFECTION

- HAND WASHING

- Wash hands with soap and running water for at least 15 to 20 seconds after a potential exposure
- USE PERSONAL PROTECTIVE EQUIPMENT (PPE)
- Disposable gloves
- Protective goggles
- Face Shield
- Other necessary materials to place a barrier between you and the potentially infected fluids

HOW CAN I AVOID EXPOSURE? (UNIVERSAL PRECAUTIONS)

- PROPER REMOVAL OF CONTAMINATED GLOVES

- Avoid touching contaminated glove with unprotected hands – follow hand washing procedure after glove removal

HOW CAN I AVOID EXPOSURE? (**UNIVERSAL PRECAUTIONS**)

- It is NOT always necessary to touch person bleeding
 - Provide a sterile gauze, paper towel, or other protective covering and instruct to apply direct pressure over the wound
 - Keep calm and keep everyone else away from person and site
 - Request assistance calling the office or sending a student

HOW CAN I AVOID EXPOSURE? (UNIVERSAL PRECAUTIONS)

- Recognize situations of potential exposure to BBP
- Never pick up broken glass with your unprotected hands
- Never use bare hands to compress trash in garbage cans
- Be familiar with school district guidelines on the prevention of BBP transmission

HEPATITIS B VACCINATION

- Employees identified as High Risk and needing Hepatitis B Vaccination are:
- Athletic Coach, Athletic Equipment/Utility Worker, Custodians, Campus Discipline and Security Liaison, District Athletic Trainers, Special Education Health Care Aides, SASIs and Physical Education Teachers and Special Education Teachers (SDC/SH).
- The hepatitis B vaccination and vaccination series shall be made available at no cost to all employees who have occupational exposure.
- Employees requiring Hepatitis B Vaccination shall provide their immunization records.

EMPLOYEES WHO DECLINE TO ACCEPT THE VACCINATION SHALL SIGN THE HEPATITIS B DECLINATION STATEMENT. (8 CCR [5193\(F\)](#))

- Appendix "A"

- RECORD OF HEPATITIS "B" VACCINE DECLINATION

Date: _____

I understand that due to my occupational exposure to blood or Other Potentially Infectious Materials (OPIM) I may be at risk of acquiring Hepatitis B virus (HBV) infection. I have been given the opportunity to be vaccinated with Hepatitis B vaccine, at no charge to me. However, I decline Hepatitis B vaccination at this time. I understand that by declining this vaccine I continue to be at risk of acquiring Hepatitis B, a serious disease. If in the future I continue to have occupational exposure to blood or OPIM and I want to be vaccinated with Hepatitis B vaccine, I can receive the vaccination series at no charge to me.

Employee Name: _____

Employee Signature: _____

Social Security No.: _____

Employee Representative: _____

HOW DO I CLEAN UP POSSIBLE HAZARDOUS MATERIALS AT SCHOOL?

- Trained employees should cleanup contaminated areas
- Wear PPE as needed
- Use appropriate school district approved cleaning materials
- Any non-disposable items will also need appropriate disinfection

- Dispose following district hazardous waste disposal policy

WHAT DO I DO IF I AM EXPOSED TO BBP AT SCHOOL?

Exposure Incident: when a specific eye, mouth, or other mucous membrane, non-intact skin, or skin puncture contacts blood during the course of an employee's activities at work

- If you have an exposure incident
 - Immediately wash hands and any other exposed body part
 - Flush eyes if necessary
 - Change clothes if necessary
 - Report incident to supervisor or the school nurse
 - If not already vaccinated, consult supervisor or primary care provider for HBV vaccine

SUMMARY

- Always use Universal Precautions and Personal Protective Equipment
- If you believe you have been exposed to BBP report incident to your supervisor or school nurse
 - School Districts are required to maintain record of exposure incidents

References

- Centers for Disease Control and Prevention [CDC] (2014) *The National Institute for Occupational Safety and Health (NIOSH) Bloodborne Pathogens: Self Inspection Checklist*. Retrieved from: <http://www.cdc.gov/niosh/docs/2004-101/chklists/n77blo~1.htm>
- Centers for Disease Control and Prevention [CDC] (2016a) *The ABCs of Hepatitis*. Retrieved from: <http://www.cdc.gov/hepatitis/Resources/Professionals/PDFs/ABCTable.pdf>
- Centers for Disease Control and Prevention [CDC] (2016b) *About HIV/AIDS*. Retrieved from : <http://www.cdc.gov/hiv/basics/whatIsHiv.html>
- Centers for Disease Control and Prevention [CDC] (2016c) *Surveillance for Viral Hepatitis – United States, 2014*. Retrieved from : <https://www.cdc.gov/hepatitis/statistics/2014surveillance/commentary.htm#bkgrndC>
- Occupational Safety and Health Administration (2011) *OSHA Fact Sheet: OSHA's Bloodborne Pathogens Standard*. Retrieved from: https://www.osha.gov/OshDoc/data_BloodborneFacts/bbfact01.pdf
- Occupational Safety and Health Administration [OSHA] (n.d.a) *OSHA Bloodborne Pathogens and Needlestick Prevention*. Retrieved from: <https://www.osha.gov/SLTC/bloodbornepathogens/index.html>
- Occupational Safety and Health Administration (n.d.b). *OSHA Quick Reference Guide to the Bloodborne Pathogens Standard*. Retrieved from: https://www.osha.gov/SLTC/bloodbornepathogens/bloodborne_quickref.html
- Occupational Safety and Health Administration (2012). *OSHA Bloodborne Pathogen Training, Bloodborne Pathogen Video*. Retrieved from: <https://www.youtube.com/watch?v=gLeTNOVfh8o>
- Selekman, J. (2013). *School nursing: A comprehensive text*. (2nd ed.). Philadelphia, PA: F.A. Davis Co.