APPENDIX B
OCCUPATIONS AT RISK

Occupations that may involve risk from occupational exposure to blood or other potentially infectious material:

APPENDIX A

·
1

· Physician
· Physician's Assistant
· Nurse
· Phlebotomist
· Medical Examiner
· Emergency Medical Technician
· Supervisor (performing first aid)
· Dentist
· Dental Hygienist
· Medical Technologist
· Regulated Waste Handler
· Some Laundry and Housekeeping employees
· Industrial Medical Center personnel
· Lab workers
· Life Guards
· Firefighters
· Corrections Officers
· Police

DEFINITIONS

Before beginning a discussion of the standard there are several definitions that should be explained which specifically apply to this regulation. These definitions are also included in paragraph (b) of the standard.

	A.	Blood - human blood, human blood components, and products made from human blood.

	B.	Bloodborne Pathogens - pathogenic microorganisms that are present in human blood and can infect and cause disease in humans. These pathogens include, but are not limited to, hepatitis B virus (HBV) and human immunodeficiency virus (HIV). (This includes hepatitis C virus.)

	C.	Contaminated - the presence or the reasonably anticipated presence of blood or other potentially infectious materials on an item or surface.

	D.	Engineering Controls - means controls (e.g., sharps disposal containers, self-sheathing needles, safer medical devices such as sharps with engineered sharps injury protections and needleless systems) that isolate or remove the bloodborne pathogen hazard from the workplace.

	E.	Exposure Incident - a specific eye, mouth, other mucous membrane, non-intact skin, or parenteral contact with blood or other potentially infectious materials that results from the performance of an employee’s duties.

	F.	Occupational Exposure - reasonably anticipated skin, eye, mucous membrane, or parenteral contact with blood or other potentially infectious materials that may result from the performance of an employee’s duties.

[bookmark: _GoBack]G.	Other Potentially Infectious Materials (OPIM)

	1.	The following human body fluids:

·
· Semen
· Vaginal secretions
· Cerebrospinal fluid
· Synovial fluid
· Pleural fluid
· Pericardial fluid
· Peritoneal fluid
· Amniotic fluid
· Saliva in dental procedures
· Any body fluid visibly contaminated with blood
· All body fluids in situations where it is difficult or impossible to differentiate between fluids

	2.	Any unfixed tissue or organ (other than intact skin) from a human (living or dead);

	3.	HIV-containing cells or tissue cultures, organ cultures, and HIV or HBV-containing cultures medium or other solutions; and

	4.	Blood, organs, or other tissue from experimental animals infected with HIV or HBV.

H.	Regulated Waste

	1.	Liquid or semi-liquid blood or OPIM;

	2.	Contaminated items that would release blood or OPIM in a liquid or semi-liquid state if compressed;

	3.	Items that are caked with dried blood or OPIM and are capable of releasing these materials during handling;

	4.	Contaminated sharps; and

	5.	Pathological and microbiological wastes containing blood or OPIM.

I.	Universal Precautions - an approach to infection control whereby all human blood and certain human body fluids are treated as if known to be infectious for HIV, HBV, and other bloodborne pathogens.
