Infection Prevention Resources to Aid Abortion Facilities to be in Compliance with Regulation 12VAC5-412-220

Instructions: This resource guide is meant to aid abortion facilities (as defined in 12VAC5-412-10) in meeting the infection prevention standards outlined in state regulation (12VAC5-412-220). The text for the emergency regulations is available at: http://townhall.virginia.gov/L/ViewXML.cfm?textid=5885.

The wording from the regulation is provided below in italics. Under each section of the regulation, bulleted information provides direct links to resources, guidelines, tools, and other applicable regulations from credible organizations and agencies (such as the Virginia Department of Health, Centers for Disease Control and Prevention, and the Occupational Safety and Health Administration) that may help your facility to be in compliance. Nearly all of these resources are available free-of-charge and are up-to-date as of the publication date (October 2012).

Because this guide is not exhaustive, you may wish to supplement with other educational tools and resources from other organizations. The Association for Professionals in Infection Control and Epidemiology (APIC) is one such organization that has infection prevention publications that may be applicable to your setting and are available for purchase on their website (http://www.apic.org).

This document was created by the Virginia Department of Health (VDH) Healthcare-Associated Infections (HAI) Program. If you have additional questions about preventing infections in your facility, please contact the VDH HAI Program at 804-864-8141 or your local health department.

12VAC5-412-220. Infection prevention.
A. The abortion facility shall have an infection prevention plan that encompasses the entire facility and all services provided, and which is consistent with the provisions of the current edition of “Guide to Infection Prevention in Outpatient Settings: Minimum Expectations for Safe Care”, published by the U.S. Centers for Disease Control and Prevention. An individual with training and expertise in infection prevention shall participate in the development of infection prevention policies and procedures and shall review them to assure they comply with applicable regulations and standards.
· Centers for Disease Control and Prevention (CDC) Guide to Infection Prevention in Outpatient Settings: Minimum Expectations for Safe Care
http://www.cdc.gov/HAI/pdfs/guidelines/Ambulatory-Care-04-2011.pdf
· CDC Infection Prevention Checklist for Outpatient Settings: Minimum Expectations for Safe Care
http://www.cdc.gov/HAI/pdfs/guidelines/ambulatory-care-checklist-07-2011.pdf

1. The process for development, implementation and maintenance of infection prevention policies and procedures and the regulations or guidance documents on which they are based shall be documented.

2. All infection prevention policies and procedures shall be reviewed at least annually by the administrator and appropriate members of the clinical staff. The annual review process and recommendations for changes/updates shall be documented in writing.

3. A designated person in the facility shall have received training in basic infection prevention, and shall also be involved in the annual review.

B. Written infection prevention policies and procedures shall include, but not be limited to:
1. Procedures for screening incoming patients and visitors for acute infectious illnesses and applying appropriate measures to prevent transmission of community-acquired infection within the facility;
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.N: Management of Visitors (pg. 64-65)
· Section III.A.1.a: Respiratory Hygiene/Cough Etiquette (pg. 67-68)
· Recommendations: Administrative Measures (pg. 76)
· Recommendations: Respiratory Hygiene/Cough Etiquette (pg. 80-81)
· VDH HAI Program
· Cover Your Cough (sign)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/CoverYourCoughSign.pdf
· Frequently Asked Questions About Respiratory Hygiene/Cough Etiquette (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/RespiratoryHygieneCoughEtiquette_FAQ.pdf

2. Training of all personnel in proper infection prevention techniques;
· CDC’s Guide to Infection Prevention in Outpatient Settings: Minimum Expectations for Safe Care
http://www.cdc.gov/HAI/pdfs/guidelines/Ambulatory-Care-04-2011.pdf
· Definition of healthcare personnel (pg. 3)
· Training timing requirements (pg. 7)
· Healthcare Infection Control Practices Advisory Committee (HICPAC): 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.C: Education of Healthcare Workers, Patients, and Families (pg. 47-49)
· Recommendations: Education and Training (pg. 76-77)
· VDH HAI Program: Prevention Strategies (PowerPoint presentation)
· http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/powerpoint/InfPrevandControlStrategies.pptx
3. Correct hand-washing technique, including indications for use of soap and water and use of alcohol-based hand rubs;
· AORN (Association of periOperative Registered Nurses) Recommended Practices for Hand Hygiene in the Perioperative Setting
http://aornstandards.org/content/1/SEC5.extract
· CDC Guideline for Hand Hygiene in Health-Care Settings (2002) http://www.cdc.gov/mmwr/PDF/rr/rr5116.pdf
· CDC Hand Hygiene Interactive Training Course
http://www.cdc.gov/handhygiene/training/interactiveEducation/
· VDH HAI Program: Hand Hygiene
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/HandHygiene.htm
· Hand Hygiene (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/HandHygieneFactSheet.pdf
· Hand Hygiene In-Service for Staff (PowerPoint presentation)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/powerpoint/Hand%20Hygiene%20In-Service_General.ppt
· WHO (World Health Organization) Guidelines for Hand Hygiene in Health Care (2009) http://whqlibdoc.who.int/publications/2009/9789241597906_eng.pdf
· WHO: How to Wash Your Hands (poster) http://www.who.int/gpsc/5may/How_To_HandWash_Poster.pdf
· WHO: How to Rub Your Hands (poster) http://www.who.int/gpsc/5may/How_To_HandRub_Poster.pdf

4. Use of standard precautions;
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section III.A: Standard Precautions (pg. 66-69)
· Recommendations: Standard Precautions (pg. 77-83)
· VDH HAI Program: Standard Precautions and Transmission-Based Precautions
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/StandardPrecautions.htm
· Standard Precautions - for Patients (fact sheet) http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/StandardPrecautionsPatients.pdf
· Standard Precautions - for Providers (fact sheet) http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/SP_StandardPrecautionsCareProviders.pdf
· Standard and Transmission-Based Precautions (poster)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/StandardTransmissionBasedPrecautionsSign.pdf

5. Compliance with bloodborne pathogen requirements of the U.S. Occupational Safety & Health Administration;
· Occupational Safety and Health Administration (OSHA): Bloodborne Pathogens and Needlestick Prevention http://www.osha.gov/SLTC/bloodbornepathogens/index.html
· OSHA Bloodborne Pathogen Standard (29 CFR 1910.1030) http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDARDS&p_id=10051
· OSHA’s Bloodborne Pathogen Standard (fact sheet) http://www.osha.gov/OshDoc/data_BloodborneFacts/bbfact01.pdf
· OSHA: E-Tool for Bloodborne Pathogens http://www.osha.gov/SLTC/etools/hospital/hazards/bbp/bbp.html
· VDH HAI Program: Safe Injection Practices and Bloodborne Pathogen Prevention
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/SafeInjection.htm
· Administrator’s Checklist for Safe Injection Practices and Blood Glucose Monitoring (template)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/AdministratorsChecklistForSafeBGMandInjectionPractices.doc
· Blood Glucose Monitoring Protocol (policy template)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/BloodGlucoseMonitoringProtocolTEMPLATE.doc
· Blood Glucose Monitoring: Single-Use Devices vs. Penlets (poster)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/PosterPatientsPenletsvLancetsBGM.pdf
· Bloodborne Pathogens Frequently Asked Questions (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/BBP%20FAQ%20-%20General.pdf

· Bloodborne Pathogens and Blood Glucose Monitoring (PowerPoint presentation)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/powerpoint/BloodGlucoseMonitoringandBloodbornePathogensIn-Service_General.ppt
· Monitoring Tool to Ensure Safe Practices with Blood Glucose Monitoring (spreadsheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/BloodGlucoseMonitoringChecklistMonitoringTool.xls
· OSHA Bloodborne Exposure Control Plan (policy template)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/BloodbornePathogensExposureControlPlanTEMPLATE_General.doc
· Practice Safe Blood Glucose Monitoring (poster)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/PosterPatientsBGM.pdf

6. Use of personal protective equipment;
· CDC Guidance for the Selection and Use of Personal Protective Equipment (PPE) in Healthcare Settings (PowerPoint presentation) http://www.cdc.gov/HAI/ppt/ppe/PPEslides6-29-04.ppt
· CDC: How to Don and Remove PPE (poster) http://www.cdc.gov/HAI/pdfs/ppe/ppeposter1322.pdf
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.E: Personal Protective Equipment (PPE) for Healthcare Personnel (pg. 49-55)
· Recommendations: Personal Protective Equipment (pg. 78-79)
· OSHA: Personal Protective Equipment (PPE) Reduces Exposure to Bloodborne Pathogens (fact sheet) http://www.osha.gov/OshDoc/data_BloodborneFacts/bbfact03.pdf

7. Use of safe injection practices;
· CDC: Sharps Injury Prevention Program Model http://www.cdc.gov/sharpssafety/pdf/sharpsworkbook_2008.pdf
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.F.1: Prevention of Needlesticks and Other Sharps-Related Injuries (pg. 55)
· Section III.A.1.b. Safe Injection Practices (pg. 68-69)
· Recommendations: Safe Injection Practices (pg. 82-83)

· One and Only Campaign
http://www.oneandonlycampaign.org/
· Healthcare Provider Toolkit
http://www.oneandonlycampaign.org/content/healthcare-provider-toolkit
· Frequently Asked Questions (FAQs) Regarding Safe Practices for Medical Injections http://www.oneandonlycampaign.org/content/healthcare-professional-faqs
· Injection Safety: What Every Healthcare Provider Needs to Know (brochure) http://www.oneandonlycampaign.org/sites/default/files/upload/pdf/SIPC_ProviderBrochure_final_compliant_10-11-11.pdf
· OSHA Bloodborne Pathogen Standard (29 CFR 1910.1030) http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDARDS&p_id=10051
· Unsafe Injection Practices: Outbreaks, Incidents, and Root Causes (video with CME/CE credits available) http://www.medscape.org/viewarticle/745695
· VDH HAI Program: Safe Injection Practices and Bloodborne Pathogen Prevention
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/SafeInjection.htm
· Frequently Asked Questions About Safe Injection Practices (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/SI_SafeInjectionPractices_General.pdf

8. Plans for annual retraining of all personnel in infection prevention methods;

9. Procedures for monitoring staff adherence to recommended infection prevention practices; and
· CDC: Environmental Checklist for Monitoring Terminal Cleaning
http://www.cdc.gov/HAI/toolkits/Environmental-Cleaning-Checklist-10-6-2010.pdf
· CDC: Options for Evaluating Environmental Cleaning
http://www.cdc.gov/HAI/pdfs/toolkits/Environ-Cleaning-Eval-Toolkit12-2-2010.pdf
· The Joint Commission: Measuring Hand Hygiene Adherence – Overcoming the Challenges http://www.jointcommission.org/assets/1/18/hh_monograph.pdf

· VDH HAI Program: Environmental Cleaning
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/EnvironmentalCleaning.htm
· Environmental cleaning checklist
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/Environmental%20Cleaning%20Checklist.xls
· Environmental cleaning checklist for blood spills
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/Environmental%20Cleaning%20Checklist%20for%20Blood%20Spills.xls
· VDH HAI Program: Hand Hygiene
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/HandHygiene.htm
· VDH HAI Program: Safe Injection Practices and Bloodborne Pathogen Prevention
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/SafeInjection.htm
· Monitoring Tool to Ensure Safe Practices with Blood Glucose Monitoring (spreadsheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/BloodGlucoseMonitoringChecklistMonitoringTool.xls

10. Procedures for documenting annual retraining of all staff in recommended infection prevention practices.

C. Written policies and procedures for the management of the facility, equipment and supplies shall address the following:
1. Access to hand-washing equipment and adequate supplies (e.g., soap, alcohol-based hand rubs, disposable towels or hot air driers);
· CDC Guideline for Hand Hygiene in Health-Care Settings (2002) http://www.cdc.gov/mmwr/PDF/rr/rr5116.pdf
· WHO Guidelines for Hand Hygiene in Health Care (2009) http://whqlibdoc.who.int/publications/2009/9789241597906_eng.pdf

2. Availability of utility sinks, cleaning supplies and other materials for cleaning, disposal, storage and transport of equipment and supplies;

3. Appropriate storage for cleaning agents (e.g., locked cabinets or rooms for chemicals used for cleaning) and product-specific instructions for use of cleaning agents (e.g., dilution, contact time, management of accidental exposures);
· CDC: Guideline for Disinfection and Sterilization in Healthcare Facilities, 2008 http://www.cdc.gov/hicpac/pdf/guidelines/Disinfection_Nov_2008.pdf
· Environmental Protection Agency (EPA): Emergency Planning and Community Right-to-Know Act (EPCRA) Hazardous Chemical Storage Reporting Requirements
http://www.epa.gov/OEM/content/epcra/epcra_storage.htm
· Healthcare Environmental Resource Center
· Waste Reduction - Chemicals
http://www.hercenter.org/wastereduction/cleaningchems.cfm
· Sterilants and Disinfectants in Healthcare Facilities http://www.hercenter.org/hazmat/steril.cfm

4. Procedures for handling, storing and transporting clean linens, clean/sterile supplies and equipment;
· CDC and HICPAC: Guidelines for Environmental Infection Control in Health-Care Facilities (2003)
http://www.cdc.gov/hicpac/pdf/guidelines/eic_in_HCF_03.pdf
· Section G.IV: Parameters of the Laundry Process (pg. 100-102)
· Recommendations: Laundry Process (pg. 139)
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.J: Patient Care Equipment and Instruments/Devices (pg. 61)
· Infection Control Today: Healthcare Textiles: Laundry Science and Infection Prevention (report)
http://www.infectioncontroltoday.com/reports/2011/03/healthcare-textiles-laundry-science-and-infection-prevention.aspx

5. Procedures for handling/temporary storage/transport of soiled linens;
· CDC: Basic Infection Control and Prevention Plan for Outpatient Oncology Settings
http://www.cdc.gov/HAI/settings/outpatient/basic-infection-control-prevention-plan-2011/standard-precautions-d-f.html
· Section F.8: Handling and Laundering Soiled Linens
· CDC and HICPAC: Guidelines for Environmental Infection Control in Health-Care Facilities (2003)
http://www.cdc.gov/hicpac/pdf/guidelines/eic_in_HCF_03.pdf
· Section G.III: Routine Handling of Contaminated Laundry (pg. 99)
· Recommendations: Routine Handling of Contaminated Laundry (pg. 139)
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.K: Textiles and Laundry (pg. 61-62)
· Recommendations: Textiles and Laundry (pg. 82)
· Infection Control Today: Healthcare Textiles: Laundry Science and Infection Prevention (report)
http://www.infectioncontroltoday.com/reports/2011/03/healthcare-textiles-laundry-science-and-infection-prevention.aspx
· OSHA Bloodborne Pathogen Standard: 1910.1030(d)(4)(iv)
http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDARDS&p_id=10051#1910.1030(d)(4)(iv)
· OSHA: E-Tool for Contaminated Laundry
http://www.osha.gov/SLTC/etools/hospital/laundry/laundry.html
· VDH HAI Program: OSHA Bloodborne Exposure Control Plan (policy template)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/BloodbornePathogensExposureControlPlanTEMPLATE_General.doc

6. Procedures for handling, storing, processing and transporting regulated medical waste in accordance with applicable regulations;
· CDC and HICPAC: Guidelines for Environmental Infection Control in Health-Care Facilities (2003)
http://www.cdc.gov/hicpac/pdf/guidelines/eic_in_HCF_03.pdf
· Section I.3: Management of Regulated Medical Waste in Health-Care Facilities (pg. 113)
· Recommendations: Handling, Transporting, and Storing Regulated Medical Waste (pg. 143)
· EPA: Medical Waste
http://www.epa.gov/osw/nonhaz/industrial/medical/index.htm
· Healthcare Environmental Resource Center: Regulated Medical Waste - Overview
http://www.hercenter.org/rmw/rmwoverview.cfm
· VDH HAI Program: OSHA Bloodborne Exposure Control Plan (policy template)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/BloodbornePathogensExposureControlPlanTEMPLATE_General.doc
· Virginia Administrative Code (9VAC20-120): Regulated Medical Waste Management Regulations
http://lis.virginia.gov/000/reg/TOC09020.HTM.HTM#C0120
· Virginia Department of Environmental Quality (DEQ): Management of Regulated Medical Waste
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/SolidHazardousWasteRegulatoryPrograms/MedicalWaste.aspx
· Other regional or local rules for handling, storing, processing, and/or transporting of regulated medical waste may apply. Please contact the appropriate regional DEQ office for more information. http://www.deq.virginia.gov/AboutUs/Contacts.aspx
7. Procedures for the processing of each type of reusable medical equipment between uses on different patients. The procedure shall address: (i) the level of cleaning/disinfection /sterilization to be used for each type of equipment, (ii) the process (e.g., cleaning, chemical disinfection, heat sterilization); and (iii) the method for verifying that the recommended level of disinfection/sterilization has been achieved. The procedure shall reference the manufacturer’s recommendations and any applicable state or national infection control guidelines;
· CDC and HICPAC: Guidelines for Environmental Infection Control in Health-Care Facilities (2003)
http://www.cdc.gov/hicpac/pdf/guidelines/eic_in_HCF_03.pdf
· Section E.1: Principles of Cleaning and Disinfecting Environmental Surfaces (pg. 71-73)
· Section E.2: General Cleaning Strategies for Patient-Care Areas (pg. 74)
· Recommendations: Cleaning and Disinfecting Strategies for Environmental Surfaces in Patient-Care Areas (pg. 133)
· CDC: Guideline for Disinfection and Sterilization in Healthcare Facilities, 2008 http://www.cdc.gov/hicpac/pdf/guidelines/Disinfection_Nov_2008.pdf
· EPA: Pesticide Product Label System
http://iaspub.epa.gov/apex/pesticides/f?p=PPLS:1
· EPA: Selected EPA-Registered Disinfectants
http://www.epa.gov/oppad001/chemregindex.htm
· FDA: Reprocessing of Single-Use Devices
http://www.fda.gov/MedicalDevices/DeviceRegulationandGuidance/ReprocessingofSingle-UseDevices/default.htm
· FDA-Cleared Sterilants and High Level Disinfectants with General Claims for Processing Reusable Medical and Dental Devices – March 2009
http://www.fda.gov/MedicalDevices/DeviceRegulationandGuidance/ReprocessingofSingle-UseDevices/ucm133514.htm
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.J: Patient Care Equipment and Instruments/Devices (pg. 61-62)
· Recommendations: Patient Care Equipment and Instruments/Devices (pg. 81)

8. Procedures for appropriate disposal of non-reusable equipment;
· EPA: Medical Waste
http://www.epa.gov/osw/nonhaz/industrial/medical/index.htm

· Healthcare Environmental Resource Center: Regulated Medical Waste - Overview
http://www.hercenter.org/rmw/rmwoverview.cfm
· Virginia Administrative Code (9VAC20-120): Regulated Medical Waste Management Regulations
http://lis.virginia.gov/000/reg/TOC09020.HTM.HTM#C0120
· Virginia Department of Environmental Quality (DEQ): Management of Regulated Medical Waste
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/SolidHazardousWasteRegulatoryPrograms/MedicalWaste.aspx
· Other regional or local rules for disposal of non-reusable equipment may apply. Please contact the appropriate regional DEQ office for more information. http://www.deq.virginia.gov/AboutUs/Contacts.aspx

9. Policies and procedures for maintenance/repair of equipment in accordance with manufacturer recommendations;

10. Procedures for cleaning of environmental surfaces with appropriate cleaning products;
· CDC: Guideline for Disinfection and Sterilization in Healthcare Facilities, 2008 http://www.cdc.gov/hicpac/pdf/guidelines/Disinfection_Nov_2008.pdf
· CDC and HICPAC: Guidelines for Environmental Infection Control in Health-Care Facilities (2003)
http://www.cdc.gov/hicpac/pdf/guidelines/eic_in_HCF_03.pdf
· Section E.1: Principles of Cleaning and Disinfecting Environmental Surfaces (pg. 71-73)
· Section E.2: General Cleaning Strategies for Patient Care Areas (pg. 74-77)
· Recommendations: Cleaning and Disinfecting Strategies for Environmental Surfaces in Patient-Care Areas (pg. 133)
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.I: Environmental Measures (pg. 60-61)
· Recommendations: Care of the Environment (pg. 81-82)
· VDH HAI Program: Environmental Cleaning
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/EnvironmentalCleaning.htm

· Frequently Asked Questions About Environmental Cleaning and Disinfection (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/EnvCleaningFactSheet%20-%20General.pdf

11. An effective pest control program, managed in accordance with local health and environmental regulations; and
· CDC: Pictorial Key to Animals of Public Health Significance: http://www.cdc.gov/nceh/ehs/Publications/Pictorial_Keys.htm
· CDC: What Is Integrated Pest Management? (fact sheet) http://www.cdc.gov/nceh/ehs/Docs/What_Is_Integrated_Pest_Management.pdf
· CDC and EPA: Joint Statement on Bed Bug Control http://www.cdc.gov/nceh/ehs/Docs/Joint_Statement_on_Bed_Bug_Control_in_the_US.pdf
· VDH Bedding and Upholstered Furniture Inspection Program http://www.vdh.virginia.gov/EnvironmentalHealth/Food/Bedding/contact.htm

12. Other infection prevention procedures necessary to prevent/control transmission of an infectious agent in the facility as recommended or required by the department [of health].
· CDC: Prevention Strategies for Seasonal Influenza in Healthcare Settings
http://www.cdc.gov/flu/professionals/infectioncontrol/healthcaresettings.htm
· HICPAC: Guideline for the Prevention and Control of Norovirus Gastroenteritis Outbreaks in Healthcare Settings
http://www.cdc.gov/hicpac/pdf/norovirus/Norovirus-Guideline-2011.pdf
· HICPAC: Norovirus Prevention Toolkit
http://www.cdc.gov/hicpac/pubs.html#noro-tk
· VDH HAI Program: Other Infections and Conditions (includes norovirus, influenza, scabies, and tuberculosis)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/OtherInfections.htm

D. The facility shall have an employee health program that includes:
1. Access to recommended vaccines;
· CDC: Adult Vaccination Schedule (published annually) http://www.cdc.gov/vaccines/recs/schedules/downloads/adult/mmwr-adult-schedule.pdf
· CDC: Immunization of Health-Care Personnel: Recommendations of the Advisory Committee on Immunization Practices (ACIP) (2011)
http://www.cdc.gov/mmwr/pdf/rr/rr6007.pdf
http://www.immunize.org/catg.d/p2017.pdf (summary of recommendations)

· OSHA Bloodborne Pathogens Standard - Section 1910.1030(f): Hepatitis B Vaccination and Post-exposure Evaluation and Follow-up
http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDARDS&p_id=10051
· VDH Division of Immunization
http://www.vdh.virginia.gov/epidemiology/Immunization/
· Healthcare Personnel (HCP) and Vaccinations
http://www.vdh.virginia.gov/epidemiology/Immunization/HCPersonnel/index.htm
· Information for Providers (Immunization Manual)
http://www.vdh.virginia.gov/epidemiology/Immunization/providers.htm
· VDH HAI Program: Vaccination Information for Infection Preventionists
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/vaccination.htm

2. Procedures for assuring that employees with communicable diseases are identified and prevented from work activities that could result in transmission to other personnel or patients;
· CDC: Prevention Strategies for Seasonal Influenza in Healthcare Settings
http://www.cdc.gov/flu/professionals/infectioncontrol/healthcaresettings.htm
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Type and Duration of Precautions Recommended for Selected Infections and Conditions (pg. 94-116)
· HICPAC: Guideline for the Prevention and Control of Norovirus Gastroenteritis Outbreaks in Healthcare Settings
http://www.cdc.gov/hicpac/pdf/norovirus/Norovirus-Guideline-2011.pdf
· VDH HAI Program: Help Protect Your Co-Workers From Influenza (sign)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/Flu_ProtectOurCoworkers_Sign.pdf

3. An exposure control plan for blood borne pathogens;
· OSHA: Model Plans and Programs for the OSHA Bloodborne Pathogens and Hazard Communications Standards
http://www.osha.gov/Publications/osha3186.pdf
· OSHA: E-Tool for Sample Exposure Control Plan http://www.osha.gov/SLTC/etools/hospital/hazards/tb/sampleexposurecontrolplan.html
· VDH HAI Program: OSHA Bloodborne Exposure Control Plan (policy template)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/BloodbornePathogensExposureControlPlanTEMPLATE_General.doc

4. Documentation of screening and immunizations offered/received by employees in accordance with statute, regulation or recommendations of public health authorities, including documentation of screening for tuberculosis and access to hepatitis B vaccine;
· OSHA: Hepatitis B Vaccination Protection (fact sheet) http://www.osha.gov/OshDoc/data_BloodborneFacts/bbfact05.pdf
· VDH Tuberculosis Control and Prevention Program
http://www.vdh.state.va.us/tb

5. Compliance with requirements of the U.S. Occupational Safety & Health Administration for reporting of workplace-associated injuries or exposure to infection.
· OSHA: Bloodborne Pathogen Exposure Incidents (fact sheet) http://www.osha.gov/OshDoc/data_BloodborneFacts/bbfact04.pdf
· OSHA: Recording and Reporting Occupational Injuries and Illness (29 CFR 1904) http://www.osha.gov/pls/oshaweb/owastand.display_standard_group?p_part_number=1904&p_toc_level=1

E. The facility shall develop, implement and maintain policies and procedures for the following patient education, follow up, and reporting activities:
1. Discharge instructions for patients, to include instructions to call or return if signs of infection develop;
· Patient Discharge Form – Medical Abortions (template)
http://www.vdh.virginia.gov/OLC/AcuteCare/abortionfacilities.htm
· Patient Discharge Form – Surgical Abortions (template)
http://www.vdh.virginia.gov/OLC/AcuteCare/abortionfacilities.htm

2. A procedure for surveillance, documentation and tracking of reported infections; and
· HICPAC: 2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings http://www.cdc.gov/hicpac/pdf/isolation/Isolation2007.pdf
· Section II.B: Surveillance for Healthcare-Associated Infections (pg. 46-47)
· Recommendations: Surveillance (pg. 77)
· Society for Healthcare Epidemiology of America (SHEA)/Infectious Disease Society of America (IDSA) HAI Prevention Compendium: Frequently Asked Questions about Surgical Site Infections
http://www.cdc.gov/HAI/pdfs/ssi/SSI_largertext.pdf
· VDH HAI Program: HAI Surveillance
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/surveillance.htm

· How to Identify an Outbreak of Communicable Disease (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/pdf/HowToIdentifyAnOutbreak.pdf
· Monthly Infection Surveillance Tracking Sheet
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/MonthlyInfectionSurveillanceTrackingSheet.xls
· Patient Illness/Symptom Log (spreadsheet)
http://www.vdh.virginia.gov/OLC/AcuteCare/abortionfacilities.htm
· Staff Gastrointestinal Illness Log (spreadsheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/GI_IllnessLog-Staff.xls
· Staff Respiratory Illness Log (spreadsheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/excel/RespiratoryIllnessLog-Staff.xls
· Frequently Asked Questions About Surveillance (fact sheet)
http://www.vdh.virginia.gov/epidemiology/surveillance/hai/documents/word/SurveillanceHealthcareFacilities.docx

3. Policies and procedures for reporting conditions to the local health department in accordance with the Regulations for Disease Reporting and Control (12VAC5-90), including outbreaks of disease.
· All physicians and persons in charge of medical care facilities are required to report suspected/confirmed outbreaks as well as individual cases of diseases/conditions on the Virginia Reportable Disease List.
· Contact information for Virginia’s health districts and their component city and county health departments
http://www.vdh.virginia.gov/LHD/index.htm
· Virginia Department of Health, Office of Epidemiology
· Virginia Reportable Disease List http://www.vdh.state.va.us/epidemiology/documents/pdf/reportable_disease_list.pdf
· Regulations for Disease Reporting and Control in Virginia
http://www.vdh.state.va.us/epidemiology/documents/pdf/regs.pdf
· Reporting Form (Epi-1) http://www.vdh.state.va.us/epidemiology/documents/pdf/Epi1.pdf
· Outbreak Reporting Requirement (fact sheet) http://www.vdh.state.va.us/epidemiology/documents/pdf/Fact_Sheet_Outbreak_Reporting_Requirement_07012008_2.pdf
	15	October 2012

image1.jpeg
// VIRGINIA
DEPARTMENT
OF HEALTH

Protecting You and Your Environment

