McNeese State University

Athletic Training Program

EXPOSURE CONTROL PLAN FOR INFECTIOUS WASTE MATERIALS
Infectious waste materials are those materials that may transmit infectious diseases from one person to another. Infectious waste materials are any materials that have been exposed to bodily fluids and secretions (i.e. blood, cerebrospinal fluid, saliva, mucus, semen, vaginal secretions, and any other bodily fluids). Because diseases such as AIDS, HIV, and Hepatitis B are so contagious and life threatening, extreme caution must be taken when handling any infectious material and when disposing of these materials. All situations involving infectious materials or bodily fluids must be taken seriously and treated in a safe manner. Therefore, one’s only protection from these viruses is using precaution when handling infectious materials.

Following are rules and guidelines for the athletic training room and clinical sites that must be followed when handling and disposing infectious materials. If you do not understand or have questions regarding these guidelines, consult the head athletic trainer immediately. As knowledge increases in the field of athletic training, procedures may change. Therefore, it is important that each athletic trainer check these guidelines regularly as changes may occur.

GUIDELINES FOR INFECTIOUS WASTE MATERIALS
1. All athletic training students must receive the Hepatitis B vaccination or sign a waiver before they can handle infectious waste.
2. All athletic training students must have attended the in-service on infectious waste materials and have a current copy of the infectious waste material guidelines outlined in the Policies and Procedure Manual.
3. All athletic training students must have a current CPR/AED card before beginning clinical.
4. All injuries that involve bodily fluids must be taken seriously, and treated in a manner that protects the athlete and the athletic training student from the transmission of an infectious disease.
5. Everyone must wear latex gloves when treating, managing, or handling injuries that involve bodily fluids.
6. Always use extreme caution when treating any type of skin disorders, even if the disorder is not secreting bodily fluids.
7. Everyone will wash their hands in warm water with soap after treating, managing, or handling injuries that involve bodily fluids.
8. After every injury that involves bodily fluids has been adequately treated, the entire area should be disinfected. This includes tables, chairs, or any other area the athlete may have come in contact with.
9. Always clean tables, equipment, and workstations at the end of each day to disinfectant any area that may have gone untreated earlier in the day.
10. All athletic training students will use extreme caution when treating, managing, or handling infectious waste wounds in order to prevent splashing of bodily fluids. Eye protection is available and is suggested when handling these types of injuries. Located at the First Aid Station.
11. All athletic training students will be issued face shields for CPR/rescue breathing, and will be expected to carry the masks at all times during practices and competitions.
12. Any material that has been exposed to bodily fluids must be disposed of in the correct manner.
13. All materials that have come in contact with bodily fluids that do not have any sharp edges will go in the red trashcan labeled “Biohazard”.
DO NOT throw any material in regular trashcans that has been exposed to bodily fluids.

14. All those materials that have been exposed to bodily fluids that have sharp edges will go in the red container labeled “Sharps Biohazard”.
15. When biohazard containers become full notify the head athletic trainer for proper disposal of these materials. These materials are picked up by campus security so that they can be disposed of without endangering anyone.
16. All laundry that has been exposed to bodily fluids must be treated with extreme caution. Always wear latex gloves when handling this laundry, and see to it that these pieces of laundry are washed immediately.
17. All athletic training students must report and/or document any treatments of injuries that involve bodily fluids every time they are treated to the Preceptor.
18. All athletic training students should report any exposure to bodily fluids to their supervising clinical instructor as soon as they occur. The athletic training student must fill out a report of exposure to human blood or other potentially infectious materials. This report should be given to and reviewed by the Clinical Instructor and the Program Director. The student will be referred to the College’s Health Services on campus. This is for the protection of the athletic training student and the athlete involved. All costs incurred relative to exposure incidents, initial, and follow-up, are the responsibility of the individual athletic training student.
19. Any exposure to such materials warrants immediate cleansing with warm water and soap. If in the eyes, flood the eyes with warm water. If in the mouth, rinse with warm water or some type of mouthwash.
20. The head athletic trainer or clinical education coordinator should be consulted for any problems or misunderstandings regarding these guidelines. Ask questions before handling a situation in an incorrect manner.
McNeese State University Athletic Training Program

Report of Exposure to Human Blood or

Other Potentially Infectious Materials
1. Wash the exposed area thoroughly. Use soap for skin; use only water if eyes, nose, or mouth.
2. Notify your clinical supervisor of this exposure.
3. Please complete this section. If you have any questions, please ask your supervisor.
Name:__________________________________ Date of Report:________________
Home Address:_________________________Home Phone:____________________
City:________________ State:____ Zip:_______School Phone:__________________
On ________(date) at _______AM/PM, at ______________________(location),
I received an exposure to: [] blood [] other potentially infectious body fluid
(Specify, if possible :___).
This material came into contact with my:
[] right/left/both eye(s) [] nose [] mouth [] cut/scratched/damaged/punctured skin
This exposure occurred while I__

__

__
I was wearing: [] gloves [] protective clothing [] face protection[] protective eyewear
Immediately after I received the exposure, I:

[] washed the exposed area thoroughly [] reported the exposure to my supervisor
I [] have [] have not been vaccinated against the hepatitis B virus.

I [] can [] cannot identify the individual to whose blood or body fluid I was exposed:
Name:__

Address:_______________________________________Phone:____________
4. When you are finished, sign and date this section and give this report to your clinical supervisor.

5. Promptly report to the school nurse in the health services in the student center.
Signature:________________________________ Date:_________________

McNeese State University Communicable Disease Policy
The athletic training program has adopted the following policies and procedures for athletic training students to complete if symptoms of a communicable disease are present or suspected. Athletic training students may not participate in clinical rotations and field experiences during the time they are affected by the communicable disease and shall not return to clinical participation until allowed by the attending physician. If an athletic training student becomes ill, he/she must report to Student Health Service on campus or to another medical practitioner for evaluation. Upon evaluation, the medical practitioner will determine the appropriate intervention needed and the amount of time the student shall remain out of contact with others to prevent transmission. If the athletic training student acquires a communicable disease, the athletic training student will notify their Preceptor as soon as possible. The Preceptor will then notify the Program Director of the athletic training student’s condition including the amount of time the athletic training student will be absent from the clinical experience. The athletic training student will not be permitted to return to the clinical experience until he/she has been re-evaluated by a medical practitioner. A signed release from a medical practitioner must be filled with the Preceptor and Program Director in order for the student to return to the affiliated clinical site. The McNeese State University Student Health Service is required to report to the

Louisiana Department of Health the names of students who have certain communicable diseases. Students that contact a communicable disease are required to obey prescribed guidelines by his/her attending physician and the recommendations of the universities affiliated physicians at Student Health Service. While a complete list of communicable diseases is not provided, Student Health Service advises all students to seek medical attention for any illness or disorder that could potentially be communicable in nature. The athletic training student must report to Student Health Service if one of the following diseases is suspected:
Chickenpox, Conjunctivitis, Diarrhea –Infectious Disease, Diphtheria Group A

Streptococcal Hepatitis A, B, or C

Herpes Simplex

HIV
Impetigo
Influenza
Lice (Pediculosis)

Measles (Rubeola)

Mumps
Meningitis
Pertussis
Rabies
Rubella
Scabies

McNeese State University
ATHLETIC TRAINING PROGRAM

COMMUNICABLE DISEASE STATEMENT

AND WAIVER OF LIABILITY
During your course of study in athletic training you may come into contact with patients who have communicable disease, including AIDS and hepatitis. You may be exposed to blood or other potentially infectious materials. You have been taught current information concerning communicable diseases, their transmission, and standard protective precautions to be used while caring for patients or handling potentially infectious materials. You will be expected to assume the responsibility for using the precautions to minimize the risk of disease transmission. Because you may be at risk of acquiring hepatitis B viral infection, it is required that you be vaccinated with hepatitis B prior to entering clinical. This vaccination will be at your own expense. Your signature below verifies that you have had standard precautions explained to you.
I have been given the opportunity to ask questions. I understand that compliance with safety and training requirements is mandatory and that failure on my part to comply may result in my dismissal from the program. I assume the risk (including financial responsibility) of infection inherent in the profession I have chosen. In addition, I hereby release the University, the Athletic Training Program, its faculty members, the clinical agency and its administrators from any and all liability there from. I have read and understand the statements above. I understand that I may be caring for patients with communicable diseases and may be exposed to potentially infectious materials.

ATHLETIC TRAINING STUDENT’S SIGNATURE

DATE

PROGRAM DIRECTOR’S SIGNATURE

DATE

