

MODULE THREE:

Applied Health Services

The information in this section has been adapted from the Centers for Disease Control and Prevention, National Center for Infectious Diseases. <http://www.CDC.gov/ncidod/op/handwashing.htm>

Objectives:

Students will:

- Understand and become familiar with universal precautions.
- Learn the importance of good hygiene and handwashing.
- Learn proper handwashing techniques.
- Learn the proper technique for applying and removing gloves.

Handwashing is the most important thing you can do to keep from getting sick:

When you wash your hands, you wash away bacteria and viruses that you have picked up from other people, dirty surfaces, and animals.

What is the correct way to wash my hands?

- Wet your hands with warm water.
- Apply soap.
- Rub hands together and scrub really well.
- Be sure to get under fingernails and in between fingers.
- Scrub for about 10-15 seconds—about as long as it takes to sing the alphabet.
- Rinse hands of soap.
- Dry hands well with a clean paper towel or cloth.
- Turn off faucet with paper towel.

What happens when I do not wash my hands?

- Bacteria and viruses are picked up and stay on your hands.
- You can pass them to other people when you touch them with your hands.
- Also, bacteria and viruses can get into your body when you touch your eyes, mouth, or nose with your hands.

What if I do not have access to a sink and soap?

If possible, carry a waterless antibacterial hand sanitizer with you.

What is the proper way to use hand sanitizer?

- Apply an amount about the size of a quarter to the palm of one hand.
- Rub your hands together using a “washing” motion (including your nails and between your fingers) until the cleanser has dried completely.

What's so bad about a little germ?

- Some bacteria and viruses can make you sick; for example, the common cold is spread by a virus.
- Or they can cause much worse illnesses, such as diarrhea or vomiting.
- Some bacteria and viruses are especially dangerous for people with weak immune systems, like the elderly and those with immune deficiencies or cancer.

When should I wash my hands?

- Whenever your hands look dirty
- Before preparing food
- After preparing food
- Before eating food
- After using the bathroom
- After touching pets
- After playing outside
- After blowing your nose
- Between each person or activity

It is especially important to wash hands well when you are preparing food:

- If you handle food with bacteria or viruses on your hands, people who eat the food can ingest them.
- There are certain types of bacteria that grow rapidly once they get into food.

When serving food:

- Keep food covered until served.
- Pick up utensils only by the handles.
- Don't touch the inner surface of glasses or plates.

Universal Health Precautions

The information in this section has been adapted from the Centers for Disease Control and Prevention, Division of Healthcare Quality Promotion, National Center for Infectious Diseases.

What are Universal Precautions?

Specific precautions designed to prevent harmful bacteria and viruses from infecting people who are providing first aid or health care.

Universal Precautions

As defined by the Centers for Disease Control (CDC): Universal Precautions (UP) are a set of practices designed to prevent the transmission of HIV, Hepatitis B and other blood borne pathogens (bacteria and viruses). Under UP, blood and other body fluids of all patients are considered potentially infectious.

UP recommends the use of Personal Protective Equipment

- Gloves
- Aprons
- Gowns
- Protective eyewear
- Face shields
- Masks

Universal Precautions also include:

- Proper handling and disposal of needles.
- Taking precautions to prevent injury from scalpels, needles, and other sharp instruments.

Where else are Universal Precautions used?

- Schools
- Daycare centers
- Shelters
- Ambulances
- Doctors' offices
- They should be used **EVERYWHERE!**

When should I wear gloves?

- Anytime you may come in contact with blood or other body fluids such as urine, saliva, vomit, or the mucous membranes of the mouth or nose.
- When touching skin that may have sores, open wounds, cuts, or scratches.
- When handling any object that may have been soiled with blood or body fluids.
- When you have a cut or scratch on your hands.

If I wear gloves, do I still have to wash my hands?

YES!

- Wash hands before putting on gloves.
- Wash hands immediately after removing gloves.
- Gloves should be changed every time you are in contact with a new person.

Summary:

- Universal Precautions recommend that you treat all bodily fluids as if they are infected with a blood-borne disease.
- Personal protective equipment includes gloves, face shields or eyewear, gowns, aprons and masks.
- Wash hands before putting on gloves *and* immediately after removing gloves.
 - Wet your hands with warm water; apply soap and scrub really well 10-15 seconds. Rinse and dry.