Addendum to Employee Manual

2

Infection Control

All therapists should be using universal precautions to prevent the spread of infections from HIV, Hepatitis B, and other bloodborn pathogens. Public Health Law in New York State prohibits disclosure of HIV information without written consent from the infected individual or the parent/guardian of that individual. Therefore, therapists should regard all contact with blood and body fluids as potentially infectious.

The practice of universal precautions entails the use of a barrier (e.g., gloves) to prevent contact with blood and other body fluids which may be contaminated by blood. Other routine infection control measures (e.g., handwashing, disinfection) should also be followed to prevent the spread of germs from communicable diseases. Guidelines are listed below.

Handwashing

Handwashing is the single most effective practice to prevent infections. Premoistened wipes and waterless hand cleaners may also be used as a temporary measure but they should not be used as a substitute for washing hands with soap and running water.

When to Wash Hands:

· Upon arrival at child’s house

· After exposure to body fluids (e.g., from sneezing or coughing)

· Before and after using the bathroom

· Before and after eating or handling food

· After removing gloves used for any purpose

How to Wash Hands:

· Always use soap and warm running water. Antibacterial soaps are not required.

· Wet hands and apply a small amount of soap. Lather and scrub hands and wrists vigorously for at least 15 seconds. Be sure to reach between fingers, under fingernails and tops of hands.

· Rinse with warm running water.

· Dry hands with a clean, disposable towel.

· Turn faucet off with paper towel.

Gloves

Gloves are an important method of barrier protection from contact with blood and other body fluids. Gloves should always be worn when providing oral motor/feeding therapy and in any other situation that requires touching blood or body fluids (e.g., diaper changing, open lesions).

Gloves should be changed after contact with each child. Remember to wash hands immediately after removing gloves, as the use of gloves alone is not sufficient to prevent the spread of infection.

Cleaning of Toys and Therapy Materials

All toys that are mouthed by children should be cleaned with a bleach and water solution before reuse. Remember, the greatest transfer of germs occurs by hands. If a child is noticeably sick (e.g., runny nose, coughing) wash all toys and therapy materials used by that child before reuse. To disinfect a hard plastic toy:

· Wash toy in warm, soapy water. Rinse in clean running water.

· Place toy in a mild bleach solution made from 1 tablespoon of bleach and 1 gallon of water for 10-20 minutes. This solution should be mixed fresh for each use as it loses its effectiveness after one day.

· Rinse well and allow to air dry.

Plastic toys may also be washed in the dishwasher.

Cloth toys may be cleaned in hot water cycle of washing machines.

Children receiving oral motor or feeding therapy should have their own materials stored in a clearly marked plastic bag before and after washing.

Skin Protection

All open lesions should be covered with a band-aid or other bandage. If lesion is on hands, gloves should also be worn when working with young children.

Taken from: The ABC’s of Safe and Healthy Child Care. Centers for Disease Control and Prevention.

