Universal Precautions

1. Purpose: The purpose of this policy is to provide information and procedures that will promote the health and safety of employees and clients and reduce the possibility of disease transmission during the delivery of early intervention services. This is good basic hygiene.
2. Reference Documents: Center for Disease Control; New Jersey Dept of Health and Senior Services; County Health Depts.; Dept. of Education; The Occupational Safety and Health Administration (OSHA); specific agency policy and procedures; LOA and grants (SCHS).
3. Persons Affected: This policy applies to EIP direct service staff (consultants), service coordinators and contractual staff. Any or all persons directly in contact with EIP children and family members.
4. Policy: All staff will implement UP to prevent the spread of communicable disease between Clients and employees, between clients, and between employees. The UP is implemented in a manner that respects the privacy of employees and clients. Practitioners are not expected to change diapers or to clean up bodily fluids. This is the expectation of the parent/guardian.

5. Definitions: The definition from the Center for Disease Control states the following: “A simple set of effective practices designed to protect health workers and patients from infection with a range of pathogens including blood borne viruses. These practices are used when caring for all patients regardless of diagnosis.”
a. You may have a child in your caseload that has an infectious disease. You may not know or have been informed of a diagnosis. The body fluids of all persons should be considered to contain potentially infectious agents (germs). The term body fluids includes: blood, semen, drainage from scrapes and cuts, feces, urine, vomitus, respiratory secretions (e.g. nasal drainage) and saliva. Contact with body fluids presents a risk of infection with a variety of germs. In general, however, the risk is very low and dependent on the type of contact made with it. Universal precautions are an infection control method which requires employees to assume that all human blood and body fluids are infectious. Universal precautions are any chemical or functional barrier which prevents the spread of the infectious process. I.E. hand washing, gloves, mask, and disinfecting solutions (bleach).
6. Responsibility: Program administrators are responsible for ensuring compliance with this policy. All intervention providers are expected to implement the Universal Precautions policy.
7. Procedure Outline:
a. All direct line staff must be initially trained during orientation period (documentation in employee file) with annual training and policy review (documentation will be maintained)
b. Documentation that training took place
c. Distribution of all appropriate supplies (gloves, masks, hand sanitizers) to all direct line service practitioners.
d. Observe appropriate hand washing techniques (see attachment A)
e. Utilization of gloves (see attachment B) and appropriate disposal of same
f. When clinically indicated cleaning of toys being brought into the home (1:10 bleach solution)
g. Clean up of body fluids
h. Mechanism for reporting exposure – the practitioner should notify their immediate supervisor
Attachment A: Hand washing techniques – will be performed to prevent cross-contamination between clients and EIP personnel.

· Hands and other skin surfaces should be washed with soap and warm water immediately and thoroughly before and after client contact, if contaminated with body substances, before and after gloves are worn, and before preparing or eating food.

· Use soap, warm water and friction for hand washing. Lather and scrub for 15-30 seconds. Rinse well, beginning with fingertips, or dirty water runs off at the wrists. Dry hands on a paper towel. Use paper towels to turn off faucets.

· Use a waterless hand washing product for immediate use if hand washing facilities are not available in the home (i.e. Purell or some type of antibacterial solutions). Hand washing facilities should be located as soon as possible after leaving the home.

Attachment B: Utilization of Gloves (when appropriate - *family needs to be informed of why you are utilizing precautions): the use of gloves (intact latex or vinyl) is important where the practitioner has cuts, abraded skin, chapped hands, dermatitis, etc., when examining abrasions or when client has the same.

· Gloves are to be worn by the practitioner when direct contact with any body substance is anticipated (blood, urine, pus, feces, saliva, drainage of any kind)

· Gloves are to be worn when contact with non intact skin is anticipated

· Remove gloves by pulling down over hands so that the soiled surface is inside and dispose of immediately.

· Gloves should not be washed or disinfected for reuse.

Attachment C: Toy washing procedure
· The use of toys/equipment found within the home environment should always be the first priority. This is to limit exposure to germs and to encourage family follow through with toys available to them.

· It may be necessary or beneficial for a practitioner to introduce new toys to a child for the following clinically acceptable reasons: in order to create excitement about participating in therapy, to create motivation so a child makes an effort to reach a desired result, or to teach a family member what toys and techniques are the most beneficial to bring about a desired result.

· If it is determined clinically beneficial to bring toys into the home environment, they may be left at the home until the child has mastered the skill introduced. If the practitioner finds it impracticable to leave the toy in the home, then the toy must be sterilized if used by another person between sessions.
Methods of Sterilization:

· Use of dishwasher is recommended

· Submerging toys in 1:10 bleach solution and rinse thoroughly under running water and air dry.
· Use of Clorox or similar wipes over all surfaces of the toy. One should never reuse these wipes.
· Separate clean from soiled toys during transport
Attachment D: Incident reporting procedure
*refer to agency policies

I have received a copy of “Universal Precautions” from Therapy Associates LLC and have reviewed the contents with an Agency representative.

Signed: __

Print Name: ___

Date: __

