MN Department of Human Services

Office of Inspector General

Licensing Division

245D HCBS SAMPLE POLICY

Universal Precautions and Sanitary Practices Policy
REQUIREMENTS FOR USE OF THIS SAMPLE DOCUMENT: 245D license holders are responsible for modifying this sample for use in their program. At a minimum, you must fill in the blanks on this form. You may modify the format and content to meet standards used by your program. This sample meets compliance with current licensing requirements as of January 1, 2014. Providers remain responsible for reading, understanding and ensuring that this document conforms to current licensing requirements. DELETE THIS HIGHLIGHTED SECTION TO BEGIN MODIFYING THIS FORM.

Program name:

I.
Policy
It is the policy of this DHS licensed provider (program) to follow universal precautions and sanitary practices, including hand washing, for infection prevention and control, and to prevent communicable diseases.
II.
Procedures

A. Universal precautions, sanitary practices, and prevention
Universal precautions apply to the following infectious materials: blood; bodily fluids visibly contaminated by blood; semen; and vaginal secretions. All staff are required to follow universal precautions and sanitary practices, including:

1. Use of proper hand washing procedure

2. Use of gloves in contact with infectious materials.

3. Use of a gown or apron when clothing may become soiled with infectious materials

4. Use of a mask and eye protection, if splashing is possible

5. Use of gloves and disinfecting solution when cleaning a contaminated surface

6. Proper disposal of sharps

7. Use of gloves and proper bagging procedures when handling and washing contaminated laundry

B. Control of communicable diseases (Reportable Infectious Diseases: Reportable Diseases A-Z - Minnesota Dept. of Health)(http://www.health.state.mn.us)
1. Staff will report any signs of possible infections or symptoms of communicable diseases that a person receiving services is experiencing to [insert staff title or position].
2. When a person receiving services has been exposed to a diagnosed communicable disease, staff will promptly report to other licensed providers and residential settings.

3. Staff diagnosed with a communicable disease, may return to work upon direction of a health care professional.

Policy reviewed and authorized by:

Print name & title

Signature

Date of last policy review: ______________________
Date of last policy revision: _______________________

Legal Authority: MS §§ 245D.11, subd. 2 (1) and 245D.06, subd 2 (5)
NOTE: The website from the Minnesota Department of Health (MDH) is included as a resource for additional information.
Page 1 of 2
10/31/2013

