

INFORMATION AND STATISTICS

Who is at risk?

Health care workers who may be exposed to sharps objects (and the percentage of all exposures by occupation) include:

- Nurses (44%)
- Residents (10%)
- Physicians (9%)

Protect Yourself, Your Co-Workers, and Your Patients

- Use sharps with safety features whenever possible.
- Wash your hands for 15 seconds before and after each patient's care.
- Wear gloves whenever blood or body fluids are present.

- Housekeeping (5%)
- Students (2%)

Devices Associated with Injury

Figure 1: Devices associated with percutaneous injuries in EPINet hospitals, by % total percutaneous injuries (n= 951), 2007 (Source: EPINet [2009]).

- Wear gowns and face/eye protection whenever blood exposure is possible.
- Dispose of sharps in proper sharps disposal containers.

[facility name, department title of graph]

Insert a copy of one of the graphs included in the data display posters you created for your facility's safety blitz. For example, the OR vs. facility employee comparison poster template will provide useful data here. Be sure to alter the text above to reflect an accurate title for the data displayed here, and delete this text box.

Sharps injuries can lead to serious or fatal infections. All health care workers who are at risk should take steps to protect themselves from this significant health hazard.

Insert facility logo here

For more information contact [insert name]: ext. 9999