August 1999

STANDARD PRECAUTION GUIDELINES

FOR

CONSOLIDATED LAUNDRY

I. Purpose.

Consolidated Laundry’s purpose is to provide an adequate supply of clean linen to its’ users. Clean linen should be delivered in such a way as to minimize microbial contamination from surface contact and air borne deposition.

Soiled linen is handled in such a way as to minimize microbial contamination into the environment and protect Laundry employees from body substance pathogens.

II.
Personnel.

It is the policy of the Consolidated Laundry that the Director will be qualified as the result of education, training or experience. The Director or his/her designees’s are responsible for enforcement of this policy. The Laundry’s employees shall participate in relevant continuing education.

A.
The laundry will provide annual in-service education covering “Universal Precautions” for all personnel handling soiled linen. This will be documented. An infection control specialist from one of the laundry’s user hospitals will provide appropriate training. Laundry classifications that handle soiled linen are Washroom Equipment Operators I & II. These person’s sort, load and process soiled linen.

B.
The Laundry will provide at no cost the hepatitis B vaccination series to all employees handling soiled linen. This will be documented at the Laundry.

C.
Should an employee be exposed via needle stick or any other method, the Laundry will transport the exposed person to the employee health nurse at Harborview Medical Center for treatment and counseling. In the absence of the Employee Health Nurse, the exposed employee will report to the Emergency Room. An incident report will be written to fully document each occurrence.

D. All new staff employees will be required to participate in new employee orientation at UWMC. This process includes TB screening, immunization history and offering of Hep B vaccine to non-immunized employees.

All new employees handling soiled linen will receive training at the Laundry prior to reporting for sorting room work on “Safe Methods of Handling Soiled Linen/Universal Precautions”.

III.
Linen Inventory.

A. It is the responsibility of the Laundry to maintain an adequate supply of clean linen to meet the needs of its users.

B. It is a joint responsibility of the Laundry and the users to determine what constitutes an adequate supply of linen.

C. Users and the Laundry are encouraged to standardize health care textile items.

IV.
Clean Linen.

Laundry equipment shall be maintained in such a way as to insure hygienically clean linen is delivered to our users. The Laundry and the users will jointly establish the standards for cleanliness.

A. The Laundry will develop, maintain and follow a preventative maintenance program for building and equipment maintenance.

B. Monthly, each washing device will be titrated to insure proper chemical injection, water temperature and mechanical function. Alkali levels of 10.5 pH to 11.5 pH will be maintained, hot water temperatures of 165 to 190 degrees will be maintained and ending pH of 5.5 to 6.5 will be maintained.

C. The Linen Advisory Committee shall approve the standard for linen’s physical appearance and number of acceptable repairs.

V.
Delivery.

Clean linen should be transported and stored so as to minimize mircobial contamination.

A. Linen transport carts used for shipping shall be sanitized in the cart washer after being emptied of soiled linen and prior to being filled with clean linen. Water temperature in the cart washer will be 180 degrees Fahrenheit and a bacteriostatic cleaner will be used in the process.

B. Once loaded and ready to ship each transport cart will be covered with an impervious cover, which will remain on the cart until it reaches it final destination.

C. Linen stored over weekends at the Laundry will be covered with sheeting to protect clean linen from settling dust.

D. Soiled linen shall be kept separated from clean linen.

VI. Soiled Linen Collection and Processing.

A. All Laundry personnel will use “Universal Precautions” when handling soiled linen. Universal Precautions = Body Substance Isolation = Body Substance Precautions = Standard Precautions.

B. It is the policy of the Laundry and its’ users that an impervious bag will be used as a barrier for linen that is soaked with blood or other potentially infectious fluid.

C. Soiled linen shall be handled as little as possible with a minimum of agitation.

D. Two needle disposal boxes will be present in the soil linen area and two on the production floor to insure proper disposal of sharps and needles. When the containers are ¾ full they will be closed and transported to the U.W.M.C. for proper disposal. The supervisor in each area with a sharps disposal box will be responsible for exchanging boxes when full.

E. All sorting and washer loading personnel handling soiled linen are required to wear a cover gown and heavy duty or disposable gloves to protect from infectious fluid or material. If blood or other potentially infectious material is deposited on gloves or cover gown, the heavy-duty gloves will be washed or disposable gloves and gowns will be changed. Gloves with rips, tears or holes will be discarded.

F. All personnel shall wash hands after removing gowns and gloves. All eating and drinking is limited to employee lunchroom or outside the building. No application of cosmetics, lip balm or handling of contact lenses is permitted in any work area of the Laundry.

G. Truck Drivers shall use heavy-duty gloves when handling carts full of soiled linen. The Laundry will supply gloves for this purpose.

H. All linen soiled with excessive blood or body substance will be processed through the laundry’s “blood and body substance” formula.

VII. Plant Facilities.

The Laundry is planned, equipped and ventilated so as to minimize contamination.

A. A physical barrier will be maintained between soiled and clean linen areas.

B. Negative air pressures systems will be operable in the soil linen area.

C. Positive clean airflow will be operable in the clean linen production area. The air changes eight (8) times per hour.

D. Hand washing facilities and protective apparel shall be made available to Laundry personnel

E. The soiled linen area of the Laundry shall be posted with Body Substance Isolation/Universal Precaution signs.

F. The Laundry will be kept in a clean and sanitary condition. A written cleaning schedule is kept with the Laundry Preventative Maintenance Program.

VIII. Surgical Pack Room.

The Laundry staff operates a special room for inspection and production of surgery linen packs.

A. All persons entering the pack room are required to wear a hair net, which can be found at the outside entrance.

B. All regular employees of the pack room are required to wear a hair net and cover garments, which will be provided by the Laundry in lieu of street clothes. The Laundry will be responsible for processing and cleaning these items.

C. The pack room will be provided with a positive clean airflow.

D. The user hospitals, the A.O.R.N. and the Laundry will establish standards for operating the pack room and manufacturing linen packs.

Reviewed and approved by epidemiologists for Group Health, U.W.M.C., H.M.C., Veterans Health System, and Stevens Healthcare on June 1998 for the fiscal year 1999.

A:disk#4:precaution.doc

Revised 8/8/99

