Oklahoma State University

Bloodborne Pathogen Training

WHY ARE WE HERE?

- OSHA BB Pathogen standard
 - anyone whose job requires exposure to BB pathogens is required to complete training
 - employees who are trained in CPR and first aid
- The more you know, the better you will perform in real situations!


What is a BB Pathogen?

Microorganisms that are carried in the blood that can cause disease in


Common BB Pathogen Diseases

- Malaria
- Brucellosis
- Syphilis
- Hepatitis B(HBV)
- Hepatitis C(HCV)
- Human Immunodeficien cy Virus (HIV)


Human Immunodeficiency Virus (HIV)

- HIV is the virus that leads to AIDS
- HIV depletes the immune system
- HIV does not survive well outside the body
- No threat on contracting HIV through casual contact

Hepatitis B (HBV)

- 1—1.25 million
 Americans are chronically infected
- Symptoms include: jaundice, fatigue, abdominal pain, loss of appetite, intermittent nausea , vomiting
- May lead to chronic liver disease, liver cancer, and death
- Vaccination available since 1982
- HBV can survive for at least one week in dried blood
- Symptoms can occur 1-9 months after exposure

Hepatitis C (HCV)

 Hepatitis C is the most common chronic bloodborne infection in the United States

 Symptoms include: jaundice, fatigue, abdominal pain, loss of appetite, intermittent nausea, vomiting

 May lead to chronic liver disease and death

Potentially Infectious Bodily Fluids

- Skin tissue, cell cultures
- Any other bodily fluid

- Blood
- Saliva
- Vomit
- Urine
- Semen or vaginal secretions

Transmission Potential


Contact with another

person's blood or bodily fluid that may contain blood

• Mucous membranes:

eyes, mouth, nose

- Non-intact skin
- Contaminated sharps/needles


Your Exposure Potential

- Industrial accident
- Administering first aid
- Post-accident cleanup
- Handling of returned product
- Janitorial or maintenance work
- Handling of any waste products


Universal Precautions

- Use of proper PPE
- Treat all blood and bodily fluids as if they are contaminated
- Proper cleanup and decontamination
- Disposal of all contaminated material in the proper manner


Personal Protective Equipment (PPE)


- Anything that is used to protect a person from exposure
- Latex or Nitrile gloves, goggles, CPR mouth barriers, aprons, respirators

PPE Rules to Remember

- Always check PPE for defects or tears before using
- If PPE becomes torn or defective remove and get new
- Remove PPE before leaving a contaminated area
- Do not reuse disposable equipment

Decontamination

- When cleaning up surfaces use Hepacide Quat_®
- Do an initial wipe up
- Spray and allow it to stand for ten minutes then wipe up
- Dispose of all wipes in biohazard containers
- PPE should be removed and disposed of in biohazard containers

Hand Washing


- Wash hands immediately after removing PPE
- Use a soft antibacterial soap
- A hand sanitizer can be used but wash with soap and water as soon as possible.

Regulated Medical Waste

 Liquid or semi-liquid blood or other potentially infectious material(OPIM)

 Contaminated items that would release blood or OPIM when compressed

Contaminated sharps

 Pathological and microbiological waste containing blood or OPIM

Signs & Labels

- Labels must include the universal biohazard symbol, and the term "Biohazard" must be attached to:
 - containers of regulated biohazard waste
 - refrigerators or freezers containing blood or OPIM
 - containers used to store,

transport, or ship blood or OPIM


Exposure Incident

- A specific incident of contact with potentially infectious bodily fluid
- If there are no infiltrations of mucous membranes or open skin surfaces, it is not considered an occupational exposure
- Report all accidents involving blood or bodily fluids
- Post-exposure medical evaluations are offered

Post-exposure Evaluation

- Confidential medical evaluation
- Document route of exposure
- Identify source individual
- Test source individuals blood (with individuals consent)
- Provide results to exposed employee


Hepatitis B Vaccination


- Strongly endorsed by medical communities
- Offered to all potentially exposed employees
- Provided at no cost to employees
- Declination form

Recordkeeping

Medical records include:

Hepatitis B vaccination status

Post-exposure evaluation and follow-up results

Training records include:

- Training dates
- Contents of the training
- Signature of trainer and trail

In Conclusion

BB pathogen rules are in place for your health and safety

Failure to follow them is a risk that does not need to be taken

Questions?

Oklahoma State
University Environmental
Health & Safety
744-7241