
Kentucky

Department for Public Health

Guidelines for

Local Health Department Bloodborne Pathogens
Exposure Control Plan

For
OSHA Compliance

July 1, 2013
Table of Contents
(Ctrl+click on text to go directly to section)

KDPH Guidelines for LDH Bloodborne Pathogens
Exposure Control Plan for OSHA Compliance

1
Kentucky Local Health Departments (LHDs) Bloodborne
Pathogens Exposure Control Compliance Plan

2

Introduction and Summary
2

Exposure Determination
2
Schedule and Method of Implementation of Occupational Exposure Plan
6
Procedure for Reporting and Managing Exposure Incidents
19
Appendices:
Appendix I: Record of Training on Exposure Guidelines and Requirements
23
Appendix II: Unusual Occurrence/Incident Report Exposure to Blood
or other Potentially Infectious Materials

24
Appendix III: _______________Health Department Patient Consent Form*
* (to be used when patient does not sign a General consent form)

26
Appendix IV: Physician Treatment Related to Unintentional Exposure to
Blood or Other Potentionally Infectious Substances

27
Appendix V: Declination form for Hepatitis B Vaccine
28
Appendix VI: Direct Contact Information
29
Appendix VII: LHD Merit Job Classifications
30
Information Concerning Bloodborne Pathogen Standards
34
KDPH/LHD TRAIN online OSHA training modules Part 1 and 2
35

KDPH guidelines for lhd

bloodborne pathogens

exposure control plan for osha compliance

dUTIES:

I. Each employer—

A.
Shall furnish to each of his employees employment and a place of employment which are free from recognized hazards that are causing or are likely to cause death or serious physical harm to his employees;

B.
Shall comply with occupational safety and health standards promulgated under this Act.

II.
Each employee shall comply with occupational safety and health standards and all rules, regulations and orders issued pursuant to the Act which are applicable to his own actions and conduct.

posting:

I. Post the 300-A summary page form February 1 to April 30 of the year following the year covered by the form.

II. The SIC (Standard Industrial Code) used by all Local Health Departments on the 300-A summary page is 9431. You will receive notification of code change when applicable. Revision/update of this document is listed on page 19 in bold type.

COMPLIANCE/INFORMATION:

I. OSHA is also addressed in the Administrative Reference for Local Health Departments in Kentucky, Volume I: Personnel Section.

II. OSHA information may be ordered at no cost from the Labor Cabinet; Appendix VI: direct contact information
CONTACT FOR QUESTIONS:

I. Division of Epidemiology and Health Planning for medical information and infection control at 502-564-3261.

II. Division of Administration and Financial Management for administration and record keeping at 502-564-6663 (Local Health Operations Branch).

Kentucky Local Health Departments (LHDs)

Bloodborne Pathogens Exposure

Control Compliance Plan
I. Introduction and Summary

Hepatitis B (HBV) has long been recognized as a hazard for health care workers who are exposed to blood. In the mid-1980’s reports documenting the transmission of Human Immunodeficiency Virus (HIV) to health care workers were published. Several other diseases carry varying risks. In response to these concerns, the Occupational Safety and Health Administration, U.S. Department of Labor, on December 6, 1991, published a final standard on the prevention of occupational exposure to bloodborne pathogens.

On November 6, 2000 President Clinton signed the Needlestick Safety and Prevention Act, P.L. 106-430. This Act directed OSHA to revise the Bloodborne Pathogens standards to reflect the requirements of the Act. OSHA subsequently implemented federal regulations (29 Code of Federal Regulations (CFR) Part 1910 Occupational Exposure to Bloodborne Pathogens Needle sticks and Other Sharps Injuries Final Rule on January 18, 2001).

II. Exposure Determination

A. In the following job classifications, all employees have occupational exposure as part of their normal work routine:

See the following website for updated job classifications indicated below:
http://chfs.ky.gov/dph/lhdmeritclass.htm
2000

Director of Nursing
2003

Nurse Administrator
2115

Physician Assistant

2122

Local Health Nurse I

2123

Local Health Nurse II

2124

Local Health Nurse III

2125

Local Health Nurse IV/Team Leader

2126

Local Health Nurse Specialist

2127

Nurse Program Manager

2128

Nurse Supervisor I

2129

Nurse Supervisor II

2130

Public Health Nurse I

2131

Public Health Nurse II

2132

Public Health Nurse III
2132

Public Health Nurse III
2135

Local Health Nurse I - Home Health
2136

Local Health Nurse II - Home Health
2137

Local Health Nurse III - Home Health

2141

Licensed Practical Nurse I

2142

Licensed Practical Nurse II

2145

Licensed Practical Nurse I - Home Health
2146

Licensed Practical Nurse II - Home Health
2161

Dental Hygienist I
2162

Dental Hygienist II
2210

Clinical Assistant
2211

Senior Clinical Assistant
2301

Home Health Aide Trainee
2302

Home Health Aide
2303

Senior Home Health Aide
2701

Laboratory Supervisor
2702

Medical Technologist
2703

Laboratory Technician
2704

Laboratory Assistant
2708

Environmental Laboratory Analyst I
2709

Environmental Laboratory Analyst II
2710

Environmental Laboratory Supervisor
2711

Environmental Laboratory Director
4001

Public Health Clinician
4002

Health Officer
4003

Medical Director

Personal Service Contracts:

K1

General Practitioners and Family Practitioners

K2

Obstetricians/Gynecologists (board certified)

K3

Pediatricians

K4

Other Physician Specialists

L1

Dentists

L2

Dental Hygienists

Ml

Nurse Practitioners/Physician Assistants

M2

Public Health Nurses

M3

Other Registered Nurses

M4

Licensed Practical Nurse (LPN) and Licensed Vocational Nurse (LVN)

B. In the following job classifications, some employees have limited occupational exposure:

See the following website for updated job classifications:
http://chfs.ky.gov/dph/lhdmeritclass.htm
2220

Family Support Worker/Home Visitor
2221

Sr. Family Support Worker/Home Visitor
1500

Technical Consultant
1515

Community Health Specialist
1520

Public Health Services Manager
1521

Public Health Services Supervisor
1523

Public Health Services Coordinator
1526

Public Health Program Specialist
1530

Public Health Services Manager - First Steps
1533

Public Health Services Coordinator - First Steps
1540

Public Health HANDS Manager
1541

Public Health HANDS Supervisor
1543

Public Health HANDS Specialist II
1546

Public Health HANDS Specialist - "Parent Visitor"
1550

Public Health Preparedness Manager
1551

Public Health Preparedness Supervisor
1553

Public Health Preparedness Coordinator
1556

Public Health Preparedness Specialist
2170

Epidemiologist
2171

Senior Epidemiologist
2205

Community Outreach Worker
2207

Senior Resource Person
2208

Senior Community Outreach Worker
2220

Family Support Worker/Home Visitor
2221

Sr. Family Support Worker/Home Visitor
2508

Nutritionist I
2509

Nutritionist II
2510

Nutritionist III
2511

MNT Nutritionist I
2512

MNT Nutritionist II
2513

MNT Nutritionist III
2514

Nutrition Services Supervisor
2515

Director of Nutrition Services

2608

X-ray Technician
3009

Health Environmentalist I
3010

Health Environmentalist II
3011

Health Environmentalist III
3012

Environmental Health Program Manager
3015

Environmental Health Director
5001

Maintenance Supervisor

5002

Maintenance Technician

5003

Janitor

5004

Maintenance Person

Personal Services Contracts:

N4

Occupational Therapists

N6

Audiologist

N7

Speech Therapist

N8

Physical Therapist

N9

Respiratory Therapist

S1

Other

C. In the following job classifications, employees do not have occupational exposure:

See the following website for updated job classifications:

http://chfs.ky.gov/dph/lhdmeritclass.htm

1000 - Public Health Director IV
1001 - Public Health Director III
1002 - Public Health Director II
1003 - Public Health Director I

1117 - Human Resource Assistant
1118 - Human Resource Manager

1120 - Administrative Assistant
1121 - Administrative Specialist I
1122 - Administrative Specialist II

1125 - Administrative Services Manager
1130 - Director of Administrative Services

1302 - Accountant

1319 - Account Clerk I
1320 - Account Clerk II
1321 - Account Clerk III
1322 - Accounting Supervisor
1330 - Finance Administrator

1401 - Administrative Secretary
1402 - Secretary
1404 - Administrative Clerk

1405 - Telephone Operator/Receptionist

1411 - Data Entry Operator

1415 - Technical Specialist I
1416 - Technical Specialist II
1417 - Network Systems Specialist
1418 - Information Manager

1420 - Records Clerk

1430 - Summer Worker

2401 - Social Services Coordinator

2402 - Social Worker

2403 - Senior Social Worker
2404 - Director of Social Services

2606 - Audiologist

2808 - Health Educator I

2809 - Health Educator II

2810 - Health Educator III

2812 - Health Education Coordinator

2814 - Health Education Director

2905 - Sr. Support Services Associate I - Clinical
2906 - Senior Support Services Associate II - Clinical

2907 - Senior Suport Services Associate III - Clinical
2908 - Senior Support Services Associate I - Home Health

2909 - Senior Support Services Associate II - Home Health
2910 - Senior Support Services Associate III - Home Health

2911 - Senior Support Services Associate I - Environmental
2912 - Senior Support Services Associate II - Environmental
2913 - Senior Support Services Associate III - Environmental
2914 - Support Services Supervisor I
2915 - Support Services Supervisor II

In all three classifications, the individual responsibilities of each employee must still be reviewed to determine the potential for exposure to bloodborne pathogens.
See the following OSHA SIC Groupings for additional information:

OSHA Major Group 94: http://www.osha.gov/pls/imis/sic_manual.display?id=75&tab=group

OSHA Major Group 80: http://www.osha.gov/pls/imis/sic_manual.display?id=67&tab=group
D. The following examples are groups of closely related tasks and procedures that are performed by employees in job classifications listed in II A. and II B., and may result in occupational exposure to bloodborne pathogens:

1. The performance of venipunctures, heel sticks or finger sticks.

2. The performance of intravenous, intramuscular, intrathecal, subcutaneous, or intradermal administration of vaccines or medications.

3. The use and handling of needles, sharp instruments, scalpels or similar devices during routine clinical procedures or diagnostic examinations. The cleaning of used instruments, and the disposal of needles, blades, and other sharps.

4. The collection and handling of all smears, cultures and specimens of the following fluids: blood and all body fluids, except sweat, whether or not they contain visible blood; and any other fluid. The collection and handling of unfixed tissue from a human, living or deceased.

5.
The physical examination of the pelvis, rectum, and genitalia; contact with all mucous membranes, including the nose and mouth.

6.
The performance of invasive procedures: the manipulation, cutting or removal of any oral tissue including tooth structures: the handling of intra-oral devices; contraceptive implant and insertion.
7. The performance or assistance in vaginal delivery; and in handling the placenta or newborn infant’s skin.

8. The performance of wound care, tracheostomy or enterostomy care, dressing changes, enemas, removing of impactions, or catheter care.

III. Schedule and Method of Implementation of Occupational Exposure Prevention Plan

A. Methods of Compliance

1. Standard Precautions*

Universal precautions are OSHA’s required methods of control to protect employees from exposure to all human blood and other potentially infectious materials. The term “universal precautions” refers to a concept of bloodborne disease control which requires that all human blood and other potentially infectious materials be treated as if known to be infectious for HIV, HBV, Hepatitis C Virus (HCV) or other bloodborne pathogens, regardless of the perceived low risk status of a patient or patient population.

Alternative concepts in infection control, such as Standard Precautions, are acceptable alternatives to universal precautions, provided that facilities utilizing them adhere to all other provisions of the OSHA standard. Based upon the Centers for Disease Control and Prevention (CDC), “Guideline for IsolationPrecautions: Preventing Transmission of Infectious Agents in Healthcare Settings”, 2007, the Department for Public Health (DPH) recommends that LHDs use Standard Precautions for all patients. These precautions are applied to blood, vaginal secretions, semen, all other body fluids, (except sweat), whether or not they contain visible blood, and non-intact skin and mucous membranes. Therefore, the use of protective barrier precautions are recommended when performing tasks involving contact with blood, body fluids, non-intact skin and mucous membranes.

Standard Precautions is an approach to infection control in which all human blood and human body fluids (See list in II.D.) are always treated as if they contain HIV, HBV, HCV and other bloodborne pathogens.

Standard precautions for health care workers may be summarized by the following principles:

· Treat all blood and body fluids as being potentially infectious.

· Use a barrier appropriate for the interaction. Protective barriers must be appropriate for the type of exposure anticipated and may include latex vinyl gloves, gowns, masks, and protective eyewear.

References and examples of tasks requiring the use of Standard Precautions are also contained in the Core Clinical Service Guide.

· Do not bend, break, shear, or recap needles. Needles must not be removed from disposable syringes. Disposable needles, syringes and other sharp’s items must be placed in puncture-resistant containers for disposal. The containers are to be located as close as practical to the area in which the items were used.

· Wash hands thoroughly before and after patient care, and between patients or sites on the same patient.

· Clean up blood spills immediately.
· Follow nationally published guidelines for sterilization, disinfection, housekeeping, and waste disposal.

· Keep mouthpieces and resuscitation equipment readily available if use is likely.

· Refrain from patient care when the caregiver has weeping dermatitis or exudative lesions.

*Additional isolation precautions may be necessary for patients with an infection transmissible by the airborne route (such as tuberculosis, varicella and measles), droplet, or contact. Transmission-based Precautions is the second tier of the CDC, “2007 Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings”
The DPH recommends that LHDs use Transmission-based Precautions. These precautions should be used in addition to Standard Precautions.

2.
Engineering/Work Practice Controls for Health Departments and Home Health Employees

Background Information:

The revision of the Bloodborne Pathogens, Needlesticks and other Sharps Injuries standard requires the employer to institute engineering and work practice controls as the primary means of eliminating or minimizing employee exposures. “Engineering controls” has been modified to include “safer medical devices, such as sharps with engineered sharps injury protections and needleless systems”. The revised standard adds two additional terms to the definition section “Engineering controls” mean controls that isolate or remove the bloodborne pathogens hazard from the workplace. Examples include needleless devices, shielded needle devices, blunt needles, and plastic capillary tubes. A “Needleless System,” is defined as “a device that does not use needles for collection of body fluids or withdrawal of body fluids after initial venous or arterial access is established; the administration of medications or fluids; or any other procedure involving the potential for occupational exposure to bloodborne pathogens due to percutaneous injuries from contaminated sharps”.
The bloodborne pathogens standard reflects how employers implement new developments in control technology; requires employers to solicit input from non-managerial (e.g., frontline) health care workers that identifies, evaluates, selects safety-engineered sharp devices (e.g., needleless devices, shielded needle devices, and plastic capillary tubes) and identifies proper work practices (e.g., no-hand procedures in handling contaminated sharps. Employee input shall be documented in the “Exposure Control Plan”. Methods for soliciting employee input are not prescribed. The engineering controls must be incorporated in the exposure control plan to be reviewed and updated at least annually (every 12 months) and whenever necessary to reflect new or modified tasks and procedures which affect occupational exposure. The revised standard must reflect changes in technology that eliminate or reduce exposure to bloodborne pathogens; and consideration and implementation of appropriate commercially available and effective safer medical devices designed to eliminate or minimize occupational exposure. The plan must reflect new or revised employee positions with occupational exposure. This information must be documented annually in the plan. The exposure plan must document the engineering controls put into place by the employer and must document engineering controls effectiveness to eliminate or minimize Needlesticks and other sharp injuries. The exposure plan must demonstrate the procedure used to decrease or eliminate exposures.

The LHD must assign an employee to be responsible for assuring the exposure plan is reviewed and updated as needed and must (at least on an annual basis) establish and maintain a log of percutaneous injuries from contaminated sharps. The primary agents of concern in the current occupational settings are HIV, HBV, and HCV.

The LHD solicited input on _______________ (date) on appropriate engineering controls and medical devices from ________________________________, _______________________,

_________________ representing clinical and laboratory staff. It was determined that the following engineering controls and/medical devices would be used to reduce the likelihood of Needlestick and other sharps injuries:

The effectiveness/usefulness of these controls was evaluated on

in the following manner:

The LHD has designated _________________________, an employee of the department, to annually review the exposure control plan and recommend necessary updates/revisions.

a. With the exception of the bloodborne pathogens standards revisions effective April 18, 2001, the specifications of this subsection will be observed by LHD staff and will be reviewed as part of the annual program/service planning process.

b. The LHD will provide hand washing facilities which are readily accessible to employees.

c. When conducting clinics or performing services at sites in the home or outside a health center where hand washing is not available, the health department will provide either antiseptic towelettes or an appropriate antiseptic hand cleanser along with clean cloth/paper towels. When antiseptic hand cleansers or towelettes are used, hands will be washed with soap and running water when the employee returns to a place where hand washing facilities are available.

d. The LHD will instruct employees to wash their hands immediately or as soon as feasible after removal of gloves or other personal protective equipment.

e. The LHD will ensure that employees wash hands, and any other skin with soap water, or flush mucous membranes with water immediately, or as soon as feasible following contact of such body areas with blood or other potentially infectious materials.

f.
Contaminated needles and other contaminated sharps will not be bent, recapped, or removed from an attached device unless the employee can demonstrate that no alternative is feasible or that such action is required by a specific medical procedure. Recapping or needle removal must be accomplished through the use of a mechanical device or a one-handed technique. Shearing or breaking of contaminated needles is prohibited. Employees giving care in the home should instruct patients and/or caregivers the need to use puncture resistant containers for the disposal of contaminated needles or other contaminated sharps.
LHDs should also evaluate the safety of using glass capillary tubes. Food and Drug Administration (FDA), National Institute of Occupational Safety and Health (NIOSH) and the Occupational Safety and Health Administration (OSHA) recommend blood collection devices less prone to accidental breakage including (1) Capillary tubes that are not made of glass (but made of plastic) (2) Glass capillary tubes wrapped in puncture – resistant film (3) products that use a method of sealing that does not require manually pushing one end of the tube into putty to form a plug or (4) products that allow the hematocrit to be measured without centrifugation.

g.
Eating, drinking, smoking, applying cosmetics or lip balm, and handling contact lenses are prohibited for employees while in the health center or while giving care in a patient’s home, where there is a reasonable likelihood of occupational exposure to potentially infectious materials.

h. Food and drink will not be kept in refrigerators, freezers, shelves, cabinets, on countertops or bench tops, or in portable insulated coolers where blood or other potentially infectious materials are present.

i. All procedures involving blood or other potentially infectious materials will be performed in such a manner as to minimize splashing, spraying, spattering and generation of droplets.

j. Mouth pipetting/suctioning of blood or other potentially infectious materials is prohibited.

k. Equipment which may become contaminated with blood or other potentially infectious materials will be examined prior to servicing or transporting and will be decontaminated as necessary unless the LHD can demonstrate that decontamination of such equipment or portions of such equipment is not feasible.

(1) A readily observable label as described in III. C. 1. will be attached to the equipment stating which portions remain contaminated.

(2) The LHD will ensure through training and education of staff that appropriate precautions are taken prior to use of or contact with the equipment by employees, the servicing representative, and/or the manufacturer, prior to handling, servicing or shipping.

Specimens of potentially infectious materials will be placed in a container which prevents leakage. Special care shall also be given to the transport of the capillary tubes to prevent leakage.

3.
Personal Protective Equipment

The provisions of this subsection will be observed as requirements of the Needlestick Safety and Prevention Act, 2000.
a.
Provision. For the employees listed in II A. and B. above, the LHD will provide, at no cost to the employee, personal protective equipment appropriate for the services provided and accessible on-site at the location of use. Examples of protective equipment include gloves, gowns, laboratory coats, face shields or masks, eye protection, mouthpieces, resuscitation bags, pocket masks or other ventilation devices. Personal protective equipment will be considered “appropriate” only if it does not permit blood or other potentially infectious materials to pass through to reach the employee’s work clothes, street clothes, undergarments, skin, eyes, mouth, or other mucous membranes. Barrier protection should be used when coming in contact with blood and all body fluids, except sweat, whether or not there is visible blood.

b. Use. LHD employees will use the equipment as specified in i - k. In a rare and extraordinary circumstance an employee may decline to use the equipment if, in that particular instance, its use would have prevented the delivery of a service to the patient or would have posed an increased hazard to the safety of the worker or co-worker. When an employee declines to use the protective equipment, he will document the instance in writing and the LHD Director, his designee, or the Director of Nursing of the LHD will investigate to determine whether failure to use the equipment was appropriate, and if not, what changes can be instituted to prevent future occurrences.

c. Accessibility. The LHD will ensure that personal protective equipment in the appropriate sizes is readily accessible at the work site or is issued directly to employees. Hypoallergenic gloves, glove liners, powder less gloves, or other similar alternatives will be readily accessible to those employees who are allergic to the gloves normally provided.

d. Cleaning, Laundering, and Disposal. The LHD will clean, launder, and dispose of personal protective equipment at no cost to the employee.
(1) If a garment(s) is penetrated by blood or other potentially infectious materials, the garment(s) will be removed immediately or as soon as possible.

(2) All personal protective equipment will be removed prior to leaving the LHD. Home Health personnel will remove the personal protective equipment prior to leaving the patient’s home.
(3) When personl protective equipment is removed it will be placed in an appropriately designated area or container for storage, washing, decontamination or disposal.
e.
Repair and Replacement. The LHD will repair or replace personal protective equipment as needed to maintain its effectiveness, at no cost to the employee.
f. Gloves. Gloves will be worn when it can be reasonably anticipated that the employee may have hand contact with blood, other potentially infectious materials, mucous membranes, and non-intact skin; when performing vascular access procedures except as specified in paragraph b; and when handling or touching contaminated items or surfaces. These include procedures a. through g. in I. D. above. Home Health Aides are expected to wear gloves when providing all types of personal care except when performing those duties listed as exempt in the Competency Evaluation for Public Home Health Aides Manual.

(1) Disposable (single use) gloves, such as surgical or examination gloves will be replaced as soon as practical when contaminated or as soon as feasible if they are torn, punctured or whenever their ability to function as a barrier is compromised.
(2) Disposable (single use) gloves will not be washed or decontaminated for re-use.
(3) Utility gloves may be decontaminated for re-use if the integrity of the glove is not compromised. However, they must be discarded if they are cracked, peeling, torn, punctured, or exhibits other signs of deterioration or whenever their ability to function as a barrier is compromised.
(4) Health Care Workers should always wear gloves when…

(a) Touching blood and body fluids.

(b) Touching mucous membranes (e.g. inside mouth, rectum, vagina).

(c) Touching non-intact skin of all patients (or when the health care worker’s skin is not intact). Health care workers with exudative skin lesions or weeping dermatitis should refrain from direct patient contact, or handling patient care equipment, until the skin condition resolves.
(d) Handling items or surfaces soiled by blood or other body fluids when processing blood or any body fluid specimen.
(e) Hands should be washed before gloving.
(f) Gloves must be changed after contact with each patient and hands must be thoroughly washed with soap and water.
(g) Change gloves between tasks and procedures on the same patient after contact with materials that may contain a high concentration of microorganisms.
g. Hands or other skin must be immediately and thoroughly washed if contaminated with blood or body fluids. Hands must always be washed before and after the examination and before leaving the examination room. Hand washing should be with soap (preferably liquid, not bar) and warm water (not hot). Rub hands together using friction creating lather for 10–15 seconds. Rinse and pat dry with a disposable towel. Waterless antiseptic solutions may be used for cleaning hands, if necessary. However, hands should be washed with clean water and soap as soon as it is available.
h.
Masks, Eye Protection, and Face Shields. Masks in combination with eye protection devices, such as goggles or glasses with solid side shields, or chin-length face shields, will be worn whenever splashes, spray, spatter, or droplets of blood or other potentially infectious materials may be generated and eye, nose or mouth contamination can be reasonably anticipated, such as tracheostomy care. Most LHDs do not perform these procedures. (Those that do will add a specific list of procedures to this paragraph.) The list for home health agencies will include tracheostomy care, wound irrigation, enema, or any care for a patient with infectious tuberculosis.

i.
Gowns, Aprons, and Other Protective Body Clothing.

Appropriate protective clothing such as, but not limited to, gowns, aprons, lab coats, clinic jackets or similar outer garments shall be worn in occupational exposure situations that are likely to generate splashes of blood or other body fluids. The type and characteristics will depend upon the task and degree of exposure anticipated.

j.
Although saliva has not been implicated in the transmission of HIV, to minimize risks during emergency mouth-to-mouth resuscitation, mouth-pieces, resuscitation bags, or other ventilation devices should be available for use in areas where the need for resuscitation might arise. This includes health department settings where anaphylaxis may develop as a result of parenteral penicillin or other drug therapy.

4.
Infectious Waste Management

a.
Definitions:

(1) Regulated waste is defined to be consistent with the published OSHA standard, as follows:
(a) The body fluids listed in II. D. 4. (Blood and cervical/vaginal fluids are the most likely fluids to be encountered in the health department setting.)
(b) Used disposable sharp items (such as needles, blades, and broken tubes.)

(c) Microbiologic laboratory waste -- this consists of viral, bacterial, fungal, or parasitic cultures in which the biologics have multiplied to higher levels than would be seen in a person; bacterial culture dishes are the major item of this category seen in health departments.

(d) Pathological waste -- any unfixed tissue or organ, other than intact skin, from a human, living or dead.

The primary agents of concern in current occupational settings are HIV, HBV, and HCV.

(e)
Contaminated items that would release blood or other liquids enumerated in II. D. 4. above if compressed.

(f)

Items that are caked with dried blood or other liquids - enumerated in II. D. 4. above and are “capable of releasing these materials during handling” (this means, enough caked blood to cause a dusty aerosol if shaken, NOT an item like a gauze pad which has been used to cover a finger stick or antecubital venipunctures).

Items in (a) through (d) are defined as infectious by CDC and by Kentucky infectious waste regulations for hospitals, nursing homes, and special clinics. These are referred to as “Class A infectious wastes.” Items (e) and (f) are referred to as “Class B infectious wastes.”

b.
Plan of Treatment and Disposal:

(1) Class A: Sharps will be placed in puncture-resistant containers which will be located in each room of the health department where venipunctures or injections are performed, or other places where sharps are expected to be used. The containers will be labeled as per III. C. 1. of this plan. Containers will be maintained upright during use and will not be allowed to overfill. They will be constructed so as to prevent leakage during handling, storage, transport, or shipping and must be closed prior to transport. A contract or arrangement (to be filed with this plan) will be executed with a hospital, medical facility, or waste transporter to take the sharps containers to a site where they will be incinerated or treated by one of the approved alternative technologies.

Blood and other fluids in II. D. 4. will be carefully poured down the sanitary sewers.

Microbiologic wastes will be placed in bags which are closeable and prevent leakage, labeled as per III. C. 1. of this plan, and either autoclaved within the health department, or an arrangement made for transport as for sharps. (If autoclaving option is chosen, check here ____.)

Pathologic wastes (if any) will be placed in bags that are properly labeled and closeable, prevent leakage, and transported to incineration.

When Class A infectious wastes are generated in a home setting during a visit by a home health agency employee, the same standards for storage, labeling, transport, treatment and disposal will be observed as if the wastes were generated in a clinic setting. The employee will be responsible to transport the waste containers, when filled, to the health department or a medical facility for treatment or pickup. Receptacles may be left in the home between visits if not yet filled, provided residents of the home are instructed regarding potential hazards. For liquids, sewer disposal in the home is permitted if the home is connected to a municipal or community sewer system, or to on-site sewage disposal which meets the standards described in 902 KAR 10:085.

When Class A infectious wastes are generated in a setting (such as a correctional facility) where sharps containers cannot safely be left, one will be carried by the employee for immediate use and removed when the employee leaves the site.

(2)
Class B infectious wastes must be placed in closeable and leak proof containers and will be labeled as per III. C. 1. of this plan. They will be transported (as described for class A) at the option of the individual health department, or will be grouped with ordinary solid waste. They are not required to receive special treatment prior to disposal.

(3) Class B infectious wastes generated in the home setting must be bagged and labeled as if generated in the clinic setting. However, no special requirements for transport, treatment, or disposal apply.

This plan applies to wastes generated in the home only if generated by the activities of a home health care provider or other health department staff person.

5.
Housekeeping, General

The LHD will ensure that the work site is maintained in a clean and sanitary condition. A written schedule for cleaning and decontaminating the work site will be observed based on the following criteria:

a.
Location within the department

b.
Type of surface to be cleaned

c.
Type of soil present

d.
Tasks and procedures being performed in the area

All equipment and environmental and working surfaces will be cleaned and decontaminated after contact with blood or other potentially infectious materials.

a. Contaminated work surfaces will be decontaminated with an appropriate disinfectant, such as _______________________.

(1)
After completion of procedures.

(2)
Immediately or as soon as feasible when surfaces are overtly contaminated or after any spill of blood or other potentially infectious materials.

(3)
At the end of the work day if the surface may have become contaminated since the last cleaning.

b.
Protective coverings, such as plastic wrap, aluminum foil or imperviously-backed absorbent paper used to cover equipment and environmental surfaces, will be removed and replaced as soon as feasible when they become overtly contaminated or at the end of the workday if they may have become contaminated during the day.

c. All bins, pails, cans and similar receptacles intended for reuse which have a reasonable likelihood for becoming contaminated with blood or other potentially infectious materials will be:

(1)
Inspected and decontaminated on a regularly scheduled basis;

(2)
Cleaned and decontaminated immediately or as soon as feasible upon visible contamination.

d. Broken glassware which may be contaminated will not be picked up directly with the hands. It will be cleaned up using mechanical means, such as a brush and dustpan, tongs, or forceps.

e.
Reusable sharps that are contaminated with blood or other potentially infectious materials will NOT be stored or processed in a manner that requires employees to reach by hand into the containers where these sharps have been placed.

6.
Laundry

a.
Contaminated laundry will be handled as little as possible with a minimum of agitation.

(1) Contaminated laundry will be bagged or placed in a leak proof container at the location where it was used. It will NOT be sorted or rinsed in the location of use.

(2)
Contaminated laundry will be placed and transported in bags or containers labeled or color-coded as described in III.C.1. When the LHD utilizes universal precautions in the handling of all soiled laundry, alternative labeling or color-coding is sufficient if it communicates the information that the containers require compliance with universal precautions.

(3)
When contaminated laundry is wet and presents a reasonable likelihood of soak-through of or leakage from the bag or container, the laundry will be placed and transported in bags or containers which prevent soak through and/or leakage of fluids to the exterior.

b. The LHD will ensure that employees who have contact with contaminated laundry wear protective gloves and other appropriate personal protective equipment, i.e., gown or apron.

c.
When the LHD ships contaminated laundry off-site, the LHD will place the laundry in bags or containers which are labeled or color-coded as described in III C. 1.

d.
The LHD has a contract/agreement with__________ to provide laundry services. The contract/agreement will include the required cleaning schedule and which facility will be responsible for transporting the items.

B.
Hepatitis B Control

The provisions of this section will be observed as of July 1, 1992.

1.
Vaccination

Each employee in job classes enumerated in II A. and II B. above will, within 10 days of employment or assignment, be scheduled an appointment with the nursing director or nurse supervisor of the LHD (or designee) and will either:

a.
Provide evidence of having received three doses of hepatitis B vaccine; or

b.
Provide evidence of a positive Antibody to Hepatitis B Surface Antigen (anti-HBs) laboratory marker; or

c.
Sign a form consenting to be vaccinated or to finish an incomplete vaccination series; or

d.
Specifically decline vaccination by signing a declination form (Appendix V).

For those who do not have an immunocompromised medical condition, booster doses of vaccine are not currently recommended except when there is exposure to a Hepatitis B Surface Antigen (HBsAg)-positive source. Thus dates and results of anti-HBs testing should be recorded as well as dates of vaccine doses, for use in case exposure. A positive anti-HBs in a person never having received vaccine is due to natural infection and is considered permanent.

It is the responsibility of the employer/local health department to purchase Hepatitis B Vaccine for its employees. If the employee consents to be vaccinated, he will be evaluated to ascertain that there are no medical contraindications to vaccination. These include hypersensitivity to yeast or an adverse reaction to a previous dose of hepatitis B vaccine. If no contraindications exist, then the employee will receive three (or the remaining) doses of hepatitis B vaccine at 0, 1, and 6 months. Two months following the last dose, a test for anti-HBs will be ordered to determine immune status. It is the responsibility of the employer/local health department to arrange and pay for this testing. The Division of Laboratory Services will provide testing free of charge for local health department employees, as resources allow.

If the employee declines vaccination, he must sign a declination form (Appendix V) and he will be informed quarterly for one year that if he changes his mind, he may return and consent for vaccination at any time.

2.
Post-exposure evaluation

When an LHD employee experiences an incident involving parenteral contact or contact of eye, mouth, other mucous membrane, or non-intact skin with a body fluid defined in II. D. 4. a report will be made as described in IV. below. The source blood (two, 7 ml red-top tubes) will then be sent to the Division of Laboratory Services (attention-serology section) for testing for HIV and HBV, accompanied by forms LAB-197 (“mark Needlestick injury”) and form LAB-213 (“Check HBsAg”). Consent will already have been secured on the general consent form CH-5 (except in the case of Home Health patients, where consent on Appendix III must be obtained). The laboratory will notify the designated person at the LHD of the result (by telephone if positive, in writing if negative). Post-exposure evaluation for Hepatitis C (HCV) is also required by OSHA however, the Department for Public Health, Division of Laboratory Services does not provide this particular testing. It is the responsibility of the employer/local health departments to arrange for HCV testing.
Current references may be found on the CDC website:
http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6007a1.htm?s_cid=rr6007a1_e
“(Morbidity and Mortality Weekly Report [MMWR], November 25, 2011 / 60(RR07);1-45
C.
Communication of Hazards

1. Warning Signs/Labels

Standard Orange Fluorescent Biohazard warning labels (available from the Division of Laboratory Services, Technical Services, Container Room; or private vendors) must be affixed to all regulated waste containers, refrigerators containing blood or other potentially infectious ‘material and any other containers used to store, transport or ship blood or other potentially infectious materials. Containers or vacutainers of blood or blood products that are labeled as to their contents and are being clinically tested within the facility are exempt from the labeling requirements. Red bags or red containers may be substituted for labels. Individual containers that are placed in a larger labeled container for storage, transport, or shipment need not be individually labeled. The labels on regulated waste will have an “A” or “B” underneath the biohazard symbol indicating the class of infectious waste. If the container has a mixture of types, the letter “A” will be used. Labels must be affixed as closely as feasible to containers by string, wire, adhesive, or another method to assure that labels are not lost or unintentionally removed. Labels are also required for any contaminated laboratory equipment and must state which portion(s) of the equipment is contaminated. Regulated waste that has been decontaminated does not need to be labeled.

2.
Information and Training of Staff

a.
LHDs must ensure that all employees identified as having the potential for an occupational exposure participate in an annual training program provided at no cost to the employee and during working hours. To comply with federal regulations, the initial training program for staff must occur prior to August 15, 1992. An initial training program to assure compliance with the new Needlestick Safety and Prevention Act must be provided by the LHD within a reasonable time frame after receiving these guidelines (but prior to August 15, 2001). New staff identified as having the potential for exposure must receive training during the orientation period or prior to undertaking tasks where exposure may take place. Local health departments are obligated to provide additional training if an employee’s change in duties increases the chance of exposure. An instructor familiar with infection control theory and practice should be responsible for providing the training and for assessing the effectiveness of the training. Initial and annual training programs must contain (at a minimum) the following components:
(1) A general explanation of the epidemiology, modes of transmission, and symptoms of infection with bloodborne pathogens.

(2) An explanation of the LHD’s exposure control plan, the location of the plan, and how the employee can obtain a copy.

(3) An explanation of the appropriate methods for recognizing tasks and other activities that may involve exposure to blood and other potentially infectious materials.

(4) An explanation of the use and limitations of methods that will prevent or reduce exposure including appropriate engineering controls, work practices, and personal protective equipment.

(5)
Information on the types, proper use, location, removal, handling, decontamination and disposal of personal protective equipment.

(6)
An explanation of the basis for selection of personal protective equipment.

(7)
Information on the hepatitis B vaccine, including information on its efficacy, safety, method of administration, the benefits of being vaccinated, and that the vaccine and vaccination will be offered free of charge.

(8)
Information on the appropriate actions to take and persons to contact in an emergency involving blood or other potentially infectious materials.

(9)
An explanation of the procedure to follow if an exposure incident occurs (as described in III.B.2.), including the method of reporting the incident and the medical follow-up that will be made available. (Note: the blood of the source patient may be sent for testing immediately after an exposure incident if the patient signed form CH 22-A (Consent for Health Services) or Appendix III.

(10)
Information on the post-exposure evaluation and follow-up that the LHD provides for an employee following an exposure incident.

(11)
An explanation of the signs and labels and/or color coding in use by the LHD.

(12)
Ample opportunity for questions and answers.

Additionally, copies of federal OSHA regulations (29 CFR 1910.1030, Occupational Exposure to Bloodborne Pathogens) outlining the requirements for employers and the LHD’s exposure control compliance plan must be available and easily accessible to each trainee.

D.
Recordkeeping

1.
Employee Medical Records

a.
The LHD must include in the medical file of each employee with potential exposure, documentation of an up-to-date hepatitis B vaccination. If the employee has no documentation to this effect, that fact must be noted in the employee’s medical file.

If the employee is vaccinated by LHD staff, an immunization record must be initiated and filed as a medical record with a copy filed in the employee’s medical record. The date of each vaccination must be included as well as any allergic reaction to the vaccine. Should an employee have an exposure incident, a copy of the incident report and all results of post exposure testing and follow-up must be filed in the employee’s medical record including a copy of the physician’s written opinion and a copy of any written information provided to the employee. In accordance with local health policy, these records are confidential and cannot be disclosed without the employee’s express written consent. Records must be retained for 30 years following termination of employment in accordance with 29 CFR 1910.20. Employee medical files must be kept separate from the personnel records.

b.
In order to account for the Hepatitis B vaccine distributed, a patient encounter form (PEF) will be initiated on each employee receiving HBV. The PEF code of 361 for Hepatitis B #1, 362 for Hepatitis B #2 and 363 for Hepatitis B #3 will be used. The payor code will be overridden to payor code 4 (non-assigned).

2.
Records of Training Received by Employees

a.
Information on employee training on occupational exposure must be contained on the Summary of Occupational Exposure Training Form. The form is to be completed by the trainer(s) and a copy must be filed in a general training file with a copy in each employee’s personnel file. This form (see Appendix I) contains the following information:

(1) The dates of each training session.

(2) Content-specific syllabus and any information distributed to employees.

(3) The name(s) and qualifications of the person conducting the training.

(4) Names and job titles of all persons attending the training.

b.
Records will be retained for three years from the date of training. Records shall be made available to state agency staff and OSHA representatives upon request. A CH-23 (Release of Information) must be completed should an employee terminate employment with the LHD and wish to have his records transferred to another employer.

IV.
Procedure for Reporting and Managing Exposure Incidents

A.
In the event of any applicable exposure to blood or other potentially infectious material, the health department employee will:

1. Report the date, time and type of exposure to his immediate supervisor.

2.
Initiate an “Unusual Occurrence/Incident Report” (Appendix II) to include, but not be limited to:

a.
Employee activity at the time of exposure.

b.
Extent to which appropriate work practices and protective equipment were used.

c.
Description of the source of the exposure.

3.
Initiate a consent form for treatment, if indicated. (See Appendix III)

4.
Initiate treatment in accordance with recommended guidelines, based on the type of exposure. (See Appendix IV for physician treatment form.)

5.
Adhere to follow-up treatment regimen and/or testing as prescribed by the physician.

6.
Report the incident to the LHD director or his designee.

7.
Reporting/Recording of Needlestick and Sharps Injuries:

All work-related Needlestick injuries and cuts from sharp objects that are contaminated with another person’s blood or other potentially infectious material (human body fluids, tissues, and organs); or other materials infected with HIV, HBV or HCV such as laboratory cultures or tissues must be recorded on the OSHA 300 (Log of Work-Related Injuries and Illnesses) and the OSHA 301 (Injury and Illness Incident Report) as an injury. If an employee is splashed or exposed to blood or other potentially infectious materials without being cut or scratched, the incident is recorded on the 300 Log as an illness if it results in the diagnosis of a bloodborne illness (HIV, Hepatitis B, or Hepatitis C) or it meets one or more of the following criteria: days away from work, restricted work, transfer to another job, medical treatment beyond first aid, loss of consciousness, death or it involves a significant injury or illness diagnosed by a physician or other licensed health care professional even if it does not meet one or more of the criteria previously listed. To protect the employee’s privacy, do not record the employee’s name on the 300 Log. In these instances, enter “privacy case” in the space for the employee’s name.

The following injuries and illnesses are designated “privacy concern cases”:

a.
An injury or illness to an intimate body part or the reproductive system;

b.
An injury or illness resulting from a sexual assault;

c.
Mental illnesses;

d.
HIV infection, hepatitis, or tuberculosis;

e.
Needlestick injuries or cuts from sharp objects that are contaminated with another person’s blood or other potentially infectious material;

f.
Other illnesses, if the employee independently and voluntarily requests that his/her name not be entered on the Log.

For these “privacy concern cases,” the LHD must keep a separate, confidential list of the case numbers and employee names so the cases can be updated and the LHD can provide federal and/or state government appropriate information if requested to do so.

The “classification of the case” contained on the Log must be updated if the injury later results in days off work, restricted work, job transfer, or death. The description of the case must also be updated to identify the infectious disease and to change the case classification from an injury to an illness. Information must be entered on the OSHA 300 Log and 301 Incident Report within seven (7) calendar days of receiving information that a recordable injury or illness has occurred.

8.
Retention and Updating:

The LHD must retain the OSHA 300 Log, the privacy case list, the Annual Summary (OSHA 300-A) and the OSHA 301 Incident Report for five (5) years following the end of the calendar year. The OSHA 300 Logs must be updated over the five year period to include any newly discovered recordable injuries or illnesses and to show any changes that have occurred in the classification of previously recorded injuries and illnesses. If the description or outcome of a case changes, the LHD must remove or line out the original entry and enter the new information. Updating the OSHA 300-A (Annual Summary) and the OSHA 301 Incident Report is voluntary (there is no requirement to update these two documents).

B.
The employer or designee will:

1.
Report the incident to the Department for Public Health, Division of Epidemiology and Health Planning, if a reportable condition is involved.

2. File and retain the reports in his medical record.

3.
Provide the following information to the evaluating physician:

a.
A copy of this regulation and its appendices and

b.
Description of the affected employee’s duties as they relate to the employee’s occupational exposure.

4.
Physician’s written opinion. For each evaluation under this section, the employer shall obtain and provide the employee with a copy of the evaluating physician’s written opinion within 15 working days of the completion of the evaluation. The written opinion will be limited to the following information:

a. The physician’s recommended limitations upon the employee’s ability to receive Hepatitis B vaccination.

b.
A statement that the employee has been informed of the results of the medical evaluation and that the employee has been told about any medical conditions resulting from exposure to blood or other potentially infectious materials which require further evaluation or treatment.

c.
Specific findings or diagnoses which are related to the employee’s ability to receive Hepatitis B vaccination. Any other findings and diagnoses shall remain confidential.

C. In the event the employee refuses to be treated according to the guidelines for
treatment of an exposure incident the employee’s supervisor will:

1. Complete the “Unusual Occurrence/Incident Report” based on the oral report of the employee and have the employee sign the report.

2. Have the employee indicate on the Incident Report his/her refusal for care.

3. Report the incident and refusal of the employee to the appropriate personnel in the LHD.

4. Report the incident to the Department for Public Health, Division of Epidemiology and Health Planning, if a reportable condition is involved.

5.
File and retain the reports in his medical record.

APPENDIX I

RECORD OF TRAINING

ON EXPOSURE GUIDELINES AND REQUIREMENTS

One copy must be maintained in a general file and one copy maintained in each employee’s personnel file.

Training must be provided on an annual basis (within 12 months of the last date of training). This form will be used to document both initial and annual training of employees as required by Federal OSHA regulations. The copy of the training agenda and any information distributed to employees must be attached to this form.

Date of training: _________________

Trainer:
_______________ _________________Qualifications:

Trainer:
_______________ _________________Qualifications:

Employees in Attendance
Name
Merit System Classification
Working Job Title

APPENDIX II

UNUSUAL OCCURRENCE / INCIDENT REPORT

EXPOSURE TO BLOOD

OR OTHER POTENTIALLY INFECTIOUS MATERIALS

(Page 1 of 2)

Employee Name: ___________________________Position: ___________________

AM

PM

Date of Exposure: __________________________ Time:

Source of Exposure:

How Exposure Occurred:

Immediate Action Taken:

Comment:

APPENDIX II

UNUSUAL OCCURRENCE / INCIDENT REPORT

EXPOSURE TO BLOOD

OR OTHER POTENTIALLY INFECTIOUS MATERIALS

(Page 2 of 2)

Protective Equipment Being Used?
_____Yes
_____ No

N/A

If Protective Equipment Was Not Used, Why?

Incident Reported To:

Physician Referral Scheduled:

I understand the potential risks related to the exposure incident which occurred and agree to receive an examination and/or treatment for the exposure, as recommended by my physician. This includes serological testing for HBV and the HIV virus, if indicated.

I understand the potential risks related to the exposure incident which occurred, and DO NOT agree to have an examination or treatment for the exposure.

Employee Signature: _______________________________ Date: ________________

Supervisor: _______________________________________ Date: ________________

APPENDIX III
____________________________HEALTH DEPARTMENT

PATIENT CONSENT FORM*

I, __________________________, as a patient of the _________________________ Health Department, agree to have blood drawn to test my blood for serological evidence of infectious diseases including but not limited to, Hepatitis B and the Human Immunodeficiency Virus (HIV) because an employee of the Health Department has had an unintentional exposure to my blood or other potentially infectious material. The potential physical problems to me are those related to the routine procedure of taking a blood sample. My signature confirms that I have read this consent form; have received an explanation and understand the reasons for the tests, and; agree to have these tests done.

Patient/Guardian: _______________________
Date: _________________________

Person authorized to sign for

Patient: _______________________________
Witness: _______________________

I have read the above information and understand why I have been asked to give consent for these tests, but I do not give consent at this time, even though my physician has ordered it.

Patient/Guardian: _______________________
Date: _________________________

Person authorized to sign for

Patient: _______________________________
Witness: _______________________

* (To be used when patient has not signed a General Consent Form.)

APPENDIX IV
PHYSICIAN TREATMENT RELATED TO

UNINTENTIONAL EXPOSURE TO BLOOD

OR

OTHER POTENTIALLY INFECTIOUS SUBSTANCES

Type of exposure:

Location on body:

Wound appearance:

Exposure Source:
Known ______
Unknown ______

Infection Evident from Source?
Yes ______
No ______

Blood Tests Ordered:

Treatment Provided:

Additional Care Needed?
No ______
Yes ______

Follow-up Visit:
 No ______
Yes ______
Date:

Explain:

____ This individual was treated by me and has been fully informed of the nature and reasons for the care and the follow-up recommended.

This individual refused treatment and has been fully informed of the consequences of refusing the care recommended.

Physician Signature:
 Date:

APPENDIX V

DECLINATION FORM FOR HEPATITIS B VACCINE

I understand that due to my occupational exposure to blood or other potentially infectious materials 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 myself. 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 other potentially infectious materials and I want to be vaccinated with hepatitis B vaccine, I can receive the vaccination series at no charge to me.

Date: __________________
Signature:

Witness:

APPENDIX VI

There is no longer a Kentucky web link for requesting OSHA forms and publications:
There are posters and a CD available at the following link. http://www.labor.ky.gov/dows/oshp/doet/Pages/Publications.aspx
Each LHD can request as indicated below by phone/email a copy of the CD and it will be mailed to them:

Contact information:
Kentucky Labor Department

Contact: Margaret Miles
Phone: 502 – 564-4102 - direct

E-mail: margaret.miles@ky.gov
Education and Training

1047 US 127 South, Suite 4

Frankfort, Kentucky 40601

Publications and Federal posters can be downloaded from Federal OSHA’s internet site:

http://search.usa.gov/search?affiliate=usdoloshapublicwebsite&query=Compliance+forms
http://www.osha.gov/Publications/poster.html
http://www.osha.gov/pls/publications/publication.html
APPENDIX VII
CLASSIFICATION PLAN FOR LOCAL HEALTH DEPARTMENTS

Management, Administration & Administrative Support

Public Health Director Series
1000 - Public Health Director IV,

Grade 30
1001 - Public Health Director III,

Grade 29
1002 - Public Health Director II,

Grade 28
1003 - Public Health Director I,

Grade 26

Administrative Support Series
1117 - Human Resource Assistant,

Grade 13
1118 - Human Resource Manager,

Grade 21
1120 - Administrative Assistant,

Grade 13
1121 - Administrative Specialist I,

Grade 15
1122 - Administrative Specialist II,

Grade 18
1125 - Administrative Services Manager,

Grade 21
1130 - Director of Administrative Services,

Grade 24

Accounting Financial Series
1302 - Accountant,

Grade 14
1319 - Account Clerk I,

Grade 09
1320 - Account Clerk II,

Grade 11
1321 - Account Clerk III,

Grade 14
1322 - Accounting Supervisor,

Grade 16
1330 - Finance Administrator,

Grade 21

Secretarial/Office Coordinator Series

1401 - Administrative Secretary,

Grade 13
1402 - Secretary,

Grade 10
1404 - Administrative Clerk,

Grade 05
1405 - Telephone Operator/Receptionist,

Grade 05
1411 - Data Entry Operator,

Grade 08
1415 - Technical Specialist I,

Grade 14
1416 - Technical Specialist II,

Grade 15
1417 - Network Systems Specialist,

Grade 17
1418 - Information Manager,

Grade 21
1420 - Records Clerk,

Grade 05
1430 - Summer Worker,

Grade 05

Program Management Series
1500 - Technical Consultant,

Grade 20
1515 - Community Health Specialist,

Grade 12
1520 - Public Health Services Manager,

Grade 21
1521 - Public Health Services Supervisor,

Grade 18
1523 - Public Health Services Coordinator,

Grade 16
1526 - Public Health Program Specialist,

Grade 14
1530 - Public Health Services Manager - First Steps,

Grade 21
1533 - Public Health Services Coordinator - First Steps,

Grade 16
1540 - Public Health HANDS Manager,

Grade 21
1541 - Public Health HANDS Supervisor,

Grade 18
1543 - Public Health HANDS Specialist II,

Grade 16
1546 - Public Health HANDS Specialist - "Parent Visitor",

Grade 14
1550 - Public Health Preparedness Manager,

Grade 21
1551 - Public Health Preparedness Supervisor,

Grade 18
1553 - Public Health Preparedness Coordinator,

Grade 16
1556 - Public Health Preparedness Specialist,

Grade 14
Medical and Medical Support

Nursing Series
2000 - Director of Nursing,

Grade 25
2003 - Nurse Administrator,

Grade 24
2115 - Physician Assistant,

Grade 19
2122 - Local Health Nurse I,

Grade 15
2123 - Local Health Nurse II,

Grade 18
2124 - Local Health Nurse III,

Grade 19
2125 - Local Health Nurse IV/Team Leader,

Grade 20
2126 - Local Health Nurse Specialist,

Grade 20
2127 - Nurse Program Manager,

Grade 22
2128 - Nurse Supervisor I,

Grade 22
2129 - Nurse Supervisor II

Grade 23
2130 - Public Health Nurse, I,

Grade 16
2131 - Public Health Nurse II,

Grade 19
2132 - Public Health Nurse III,

Grade 20
2135 - Local Health Nurse I - Home Health,

Grade 16
2136 - Local Health Nurse II - Home Health,

Grade 19
2137 - Local Health Nurse III - Home Health,

Grade 20
2141 - Licensed Practical Nurse 1,

Grade 10
2142 - Licensed Practical Nurse II,

Grade 12
2145 - Licensed Practical Nurse I - Home Health,

Grade 10
2146 - Licensed Practical Nurse II - Home Health,

Grade 12
2161 - Dental Hygienist I,

Grade 14
2162 - Dental Hygienist II,

Grade 17
2170 - Epidemiologist,

Grade 19
2171 - Senior Epidemiologist,

Grade 21
Medical Services Support Series
2205 - Community Outreach Worker,

Grade 08
2207 - Senior Resource Person,

Grade 10
2208 - Senior Community Outreach Worker,

Grade 10
2210 - Clinical Assistant,

Grade 08
2211 - Senior Clinical Assistant,

Grade 10
2220 - Family Support Worker/Home Visitor,

Grade 08
2221 - Sr. Family Support Worker/Home Visitor,

Grade 10
2301 - Home Health Aide Trainee,

Grade 06
2302 - Home Health Aide,

Grade 08
2303 - Senior Home Health Aide,

Grade 10
Social and Nutrition Services

Social Services Series
2401 - Social Services Coordinator,

Grade 19
2402 - Social Worker,

Grade 14
2403 - Senior Social Worker,

Grade 17
2404 - Director of Social Services,

Grade 22

Nutrition Services Series
2508 - Nutritionist I,

Grade 15
2509 - Nutritionist II,

Grade 17
2510 - Nutritionist III,

Grade 18
2511 - MNT Nutritionist I,

Grade 18
2512 - MNT Nutritionist II,

Grade 19
2513 - MNT Nutritionist III,

Grade 20
2514 - Nutrition Services Supervisor,

Grade 22
2515 - Director of Nutrition Services,

Grade 24
Therapy Services

Therapy Services Series
2606 - Audiologist,

Grade 15
2608 - X-ray Technician,

Grade 12
Laboratory Support

Laboratory Support Series

2701 - Laboratory Supervisor,

Grade 19
2702 - Medical Technologist,

Grade 16
2703 - Laboratory Technician,

Grade 12
2704 - Laboratory Assistant,

Grade 09
2708 - Environmental Laboratory Analyst I,

Grade 15
2709 - Environmental Laboratory Analyst II,

Grade 18
2710 - Environmental Laboratory Supervisor,

Grade 21
2711 - Environmental Laboratory Director,

Grade 24
Health Education

Health Education Series
2808 - Health Educator I,

Grade 15
2809 - Health Educator II,

Grade 17
2810 - Health Educator III,

Grade 19
2812 - Health Education Coordinator,

Grade 20
2814 - Health Education Director,

Grade 23
Medical Support - Administrative

Medical Support - Administrative Series
2905 - Sr. Support Services Associate I - Clinical,

Grade 09
2906 - Senior Support Services Associate II - Clinical,

Grade 11
2907 - Senior Suport Services Associate III - Clinical,

Grade 14
2908 - Senior Support Services Associate I - Home Health,
Grade 09
2909 - Senior Support Services Associate II - Home Health,
Grade 11
2910 - Senior Support Services Associate III - Home Health,
Grade 14
2911 - Senior Support Services Associate I - Environmental,
Grade 09
2912 - Senior Support Services Associate II - Environmental,
Grade 11
2913 - Senior Support Services Associate III - Environmental,
Grade 14
2914 - Support Services Supervisor I,

Grade 15
2915 - Support Services Supervisor II,

Grade 17
Environmental Services

Environmental Services Series
3009 - Health Environmentalist I,

Grade 15
3010 - Health Environmentalist II,

Grade 19
3011 - Health Environmentalist III,

Grade 20
3012 - Environmental Health Program Manager,

Grade 22
3015 - Environmental Health Director,

Grade 24
Physician/Health Officer

Physician/Health Officer
4001 - Public Health Clinician,

Grade B
4002 - Health Officer,

Grade A
4003 - Medical Director,

Grade C
Maintenance

Maintenance Series
5001 - Maintenance Supervisor,

Grade 14
5002 - Maintenance Technician,

Grade 11
5003 - Janitor,

Grade 05
5004 - Maintenance Person,

Grade 07
Information Concerning

Bloodborne Pathogens Standards Revision
Place cursor over hyperlink; hold Ctrl and Click to go to sites listed below:

NIOSH ALERT DOCUMENT 84

http://www.cdc.gov/niosh/docs/2000-108
Tips for Improving Your Bloodborne Pathogens Exposure Control Plan

http://www.cdc.gov/niosh/docs/2007-158/pdfs/2007-158.pdf
Federal Register 29 CFR Part 1910 Occupational Exposure to Blood borne Pathogens; Needlesticks and Other Sharps Injuries; Final Rule 1/18/2001

http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=FEDERAL_REGISTER&p_id=16265
OSHA Needlestick Requirements Took Effect April 18, 2001

ewww.osha.gov/pls/oshawb/owadisp.show_document?p_table=NEWS_RELEASES&p_id=242
KENTUCKY STATE PLAN: 2008

http://www.osha.gov/dcsp/osp/stateprogs/kentucky.html
OSHA NATIONAL NEWS RELEASE, OSHA Revised Recordkeeping Regulations

www.osha.gov./media/oshnews/apr01/index.html
OSHA STANDARDS INTERPRETATION AND COMPLIANCE LETTERS 12.15/2000 ENGINEERING CONTROLS MUST BE USED TO PREVENT NEEDLESTICKS WHERE FEASIBLE.

http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=INTERPRETATIONS&p_id=23486&p_text_version=FALSE
OSHA Regulation and Compliance Links and Recordkeeping

www.osha.gov/comp-links.html
http://www.osha.gov/recordkeeping/handbook/index.html
Federal Regulations/Recordkeeping/ (Federal Regulations/Vol. 76, 2011/Rules and Regulations)

www.gpoaccess.gov/fr/index.html
OSHA Fact Sheet – January 2011

http://www.osha.gov/OshDoc/data_BloodborneFacts/bbfact01.pdf
OSHA Office located at:

Kentucky Labor Cabinet

Education and Training
1047 U.S. Highway 127 South, Suite #4
Frankfort, Kentucky 40601
PH: (502) 564-3070 Direct # to Labor Cabinet

PH: (502) 564-3535 Rae Lynn C. Whitehouse, Health Branch Manager: (Education and Training)
FAX: (502) 696-1902
Federal OSHA inquiries: (502) 227-7024
http://www.labor.ky.gov/dows/oshp/Pages/Occupational-Safety-and-Health-Program.aspx
Online Trainings offered by KDPH
Part One: Kentucky Department for Public Health (KDPH) / Local Health Department (LHD)
Occupational Health and Safety (OSHA) Online Training Program - Module 1020108

	Course Description:
	
	This course was designed to review OSHA Bloodborne Pathogen Standards. The module identifies the three most commonly encountered bloodborne pathogens, discussed their symptoms, and how the pathogens can be transmitted. This course stresses the importance of Standard Precautions and outlines the work practice controls that are in place to protect Local Health Department (LHD) employees.

Part Two: KDPH Occupational Safety Health Administration (OSHA) Bloodborne Pathogen - Module 1020109
	Course Description:
	
	This course will discuss the appropriate use of personal protective equipment and how to properly handle blood and other potential infectious materials. It will include housekeeping procedures to reduce the risk of exposure and the steps to take if an exposure occurs.

