

Guidelines for the Emergency Management of Injuries

(including needlestick and sharps injuries, sexual exposure and human bites) where there is a risk of transmission of bloodborne viruses and other infectious diseases

Feidhmeannacht na Seirbhíse Sláinte
Health Service Executive

September 2012

emi **TOOLKIT**
www.emitoolkit.ie

Report of the Scientific Advisory Committee of the Health Protection Surveillance Centre

CONTENTS

Background to the guidelines	4
Acknowledgements	8
Working group	10
The Guidelines	11
1. Introduction	12
2. Initial assessment	12
2.1 Urgent first aid	12
2.2 Initial wound care	12
2.3 Complete the patient management form	12
2.4 Decide if a significant exposure has occurred	13
3. Assessing the risk of transmission of infection	14
3.1 Risk assessment – bloodborne viruses	14
3.2 Factors increasing the risk of transmission	14
3.3 Investigation of source	14
3.4 Assessing the recipient	16
4. Treatment of recipient following a significant exposure	17
4.1 Actions to be taken	17
4.2 Hepatitis B post-exposure prophylaxis	17
4.3 Hepatitis C	18
4.4 HIV post-exposure prophylaxis	18
4.5 Tetanus	19
4.6 Antibiotic treatment	19
5. Specific injuries and settings	19
5.1 Occupational exposure	19
5.2 Sexual exposure	19
5.4 Human bites	19
5.4 Community acquired needlestick injury	19
5.5 Injury in dental practice	20
5.6 Injury in primary care medical practice	20
6. Information and follow-up of recipient	21
6.1 Information	21
6.2 Precautions	21
6.3 Follow-up	21
7. Records/documentation	22
7.1 Patient management form	22
7.2 Recording of medication	22
7.3 Notifiable diseases	22
7.4 Occupational injuries	22
7.5 Risk management forms for hospital	22
References	23
Glossary of abbreviations and terms	24

Appendices

Appendix 1	Patient management form	28
Appendix 2	Flow chart for management of injuries	31
Appendix 3	Algorithm for needlestick/sharps exposure	32
Appendix 4	Algorithm for mucous membrane exposure	33
Appendix 5	Algorithm for sexual exposure	34
Appendix 6	Algorithm for human bite exposure	35
Appendix 7	HIV post-exposure prophylaxis (PEP)	36
Appendix 8	Hepatitis B post-exposure prophylaxis	44
Appendix 9	Testing of recipient for bloodborne viruses	45
Appendix 10	Interpretation of HBV results	47
Appendix 11	Hepatitis B vaccine	48
Appendix 12	Hepatitis B vaccination patient record card	49
Appendix 13	Hepatitis B immunoglobulin (HBIG)	50
Appendix 14	Treatment of acute hepatitis C	51
Appendix 15	Tetanus	52
Appendix 16	Prescribing information for levonorgestrel	54
Appendix 17	Occupational blood or body fluid exposure	56
Appendix 18	Human bite injuries, saliva and transmission of bloodborne viruses	57
Appendix 19	Community acquired needlestick injuries	62
Appendix 20	On-site assessment form (Dental/Primary care)	65
Appendix 21	Hepatitis B virus: epidemiology and transmission risks	66
Appendix 22	Maps of global distribution of hepatitis B infection	70
Appendix 23	Hepatitis C virus: epidemiology and transmission risks	71
Appendix 24	Maps of global distribution of hepatitis C infection	75
Appendix 25	Human immunodeficiency virus: epidemiology and transmission risks	76
Appendix 26	Maps of global distribution of HIV infection	81
Appendix 27	References for epidemiology of HBV, HCV, and HIV	82
Appendix 28	Information leaflet – no risk of exposure to bloodborne viruses	89
Appendix 29	Information leaflet – significant exposure to bloodborne viruses	91
Appendix 30	Checklist: Testing of source person or recipient	93
Appendix 31	Source information leaflet – testing for hepatitis B, hepatitis C and HIV	95
Appendix 32	Information leaflet – HIV post-exposure prophylaxis (PEP)	97
Appendix 33	Information leaflet – emergency contraception	99
Appendix 34	Information leaflet – sexual exposure	101
Appendix 35	Referral letter to infectious diseases consultant	103
Appendix 36	Referral letter to GP/ occupational health department	104
Appendix 37	Useful contact information	105

BACKGROUND TO THE GUIDELINES

Introduction

Injuries where there is a risk of transmission of infection frequently present in emergency departments, occupational health departments and primary care settings. Bloodborne virus (BBV) infections such as hepatitis B (HBV), hepatitis C (HCV) and human immunodeficiency virus (HIV) are of particular concern because of the potential long-term health effects for people who become infected, the anxiety experienced by the injured persons, and the increase in their prevalence in the population in recent decades. The appropriate management of such injuries, in the emergency and follow-up periods, has important implications in terms of minimising the risk of transmission of BBVs and in allaying the psychological impact on the injured person.

Many emergency departments and occupational health departments throughout Ireland have developed guidelines for the management of injuries where there is a risk of BBV transmission. However, these guidelines differ in their scope (eg all BBVs versus HIV; all exposures versus occupational or sexual), their level of detail, and recommended actions, such as testing schedules and the use of post-exposure prophylaxis (PEP). The development of these guidelines was prompted by the idea of having standardised guidelines on the management of these injuries that could be used in all relevant settings throughout the country and that would be based on best available evidence and expert opinion.

Purpose and scope

The purpose of these guidelines is to provide comprehensive guidance on the appropriate management of injuries where there is a risk of transmission of BBVs and other infections. The guidelines are intended for use as follows:

Setting: Any medical setting where the patient first presents with the injury, for example, a hospital emergency department or occupational health department, a general practice, a dental practice, a Garda occupational health department, a clinic for sexually transmitted infections or a sexual assault treatment unit (SATU).

Patient population: Members of the public in a healthcare or community setting; healthcare workers (HCW) or other workers (eg members of the Garda or defence forces) in an occupational setting; adults and children; both recipients and sources of injuries.

Type of injury: Needlestick or other sharps injury, sexual exposure, human bites, exposure of broken skin or of mucous membranes. These guidelines do not cover injuries where the source is an animal.

Time: Emergency management on first presentation, and also arrangements for any necessary follow-up.

Content

The guidelines cover the following aspects of management: first aid, risk assessment, testing, treatment (including PEP for HBV and HIV), counselling and follow-up, records and documentation. Although the focus is mainly on BBVs, the management of other risks is also covered in brief.

The main questions covered by the guidelines are:

- What first aid treatment should be administered?
- Is the exposure significant?
 - o What materials are significant for BBVs?
 - o What injuries are significant for BBVs?
- How to assess the risk of transmission of BBVs?
 - o What is the level of risk of HBV, HCV or HIV?
 - o What factors in the injury increase the risk of transmission?
- How should the source be investigated?
- How should the recipient be investigated?
- What blood tests should be done and when?
- Who should receive HBV vaccine and/or hepatitis B specific immunoglobulin (HBIG)?
- When is HIV PEP indicated and what treatment protocol should be used?
- How should HCV exposure be managed?
- What reassurance can be given to the recipient?
- What precautions are advised?
- What follow-up is needed?

The content is arranged as follows:

1. Main body of text – a summary protocol for case management from presentation to discharge.
2. Appendices – stand-alone flow charts and tables; data collection forms; template letters and information leaflets; detailed discussion and evidence base for specific aspects of assessment or treatment.

Methods***Working group***

The working group that developed the guidelines is a sub-committee of the Scientific Advisory Committee (SAC) of the Health Protection Surveillance Centre (HPSC), and included professionals with the relevant expertise and experience, and target users of the guidelines. The disciplines represented were dentistry, emergency medicine, infection prevention and control nursing, infectious diseases, medical microbiology, occupational medicine (hospital and Garda), and public health medicine. The members were chosen to represent a professional body or because of their individual expertise. The Irish College of General Practitioners (ICGP) was unable to provide a representative but agreed to be available for consultation during the course of the guidelines development. The members of the working group and the organisations they represented are listed on page 10.

Search protocol

In developing the recommendations in these guidelines various sources of guidance were reviewed. Initially, existing guidelines for the management of needlestick injuries, bites, and other blood and sexual exposures were reviewed. These included policies and standard operating procedures from emergency departments, occupational health departments, infectious diseases services and community health care settings in Ireland. Guidelines from several UK services were also reviewed. Existing Irish guidelines on immunisation and the prevention of transmission of bloodborne viruses were included in this review. International documents were also examined, eg National Institute for Health and Clinical Excellence (NICE) guidelines, Centers for Disease Control and Prevention (CDC) sources and reviews from the Cochrane Database of Systematic Reviews. Information which was deemed relevant for the purpose of developing these guidelines was extracted from these sources by working group members, and then discussed at the working group meetings to ensure that the guidance selected was appropriate for use in various settings throughout Ireland.

In order to provide information for patients and their practitioners on the possible risk of transmission following different exposures, comprehensive reviews of reliable published resources were conducted by the working group members. A new detailed systematic review was not considered necessary, as it was felt by committee members that this would only replicate reviews which have already been published elsewhere, and would not have been feasible within the time allowed for the development of these guidelines. Instead, available published resources were thoroughly reviewed, and their recommendations were appraised by the working group in terms of the reliability of the source, as well as their applicability and operability within Irish healthcare settings.

Where insufficient evidence or guidance was available from these sources, or where there were discrepancies in the information or recommendations from several reliable sources, evidence was sought from original research published in journal articles. Searches were conducted using appropriate MeSH search terms to find the available evidence, and this was further appraised by the working group. The MeSH headings included: hepatitis B; hepatitis B virus; hepatitis C; hepatitis C virus; HIV; transmission; needlestick injuries; bites, human; mucous membrane; sexually transmitted diseases; viral. We searched in MEDLINE, and Embase, and conducted detailed searches in the BMJ, the Lancet, and other core journals relevant to the transmission of HIV, HBV and HCV eg AIDS, Clinical Infectious Diseases, Infection Control and Hospital Epidemiology, Occupational Medicine, American Journal of Epidemiology, Journal of the American Dental Association. Articles relating to perinatal or vertical transmission were excluded, as were articles not in English, and articles which were not available in full for review.

A recognised limitation during the development of these guidelines was that, in some areas, clear evidence from research was not available. Where discrepancies or gaps existed in the available guidance and evidence, expert opinion was sought, both from within Ireland, and abroad. For example, in considering the risks from exposure to saliva following an injury such as a human bite, extensive consultation with international oral health experts was conducted.

Consultation

The consultation exercise was carried out as follows:

The draft document was sent to the HPSC SAC in October 2011 and to key stakeholder groups and individuals for consultation in December 2011

The draft document was placed on the HPSC website for general consultation in December 2011. A notice about this posting appeared in the HPSC monthly on-line bulletin, Epi-Insight, in January 2012

The following are the groups to which the draft document was sent for consultation:

Academy of Medical Laboratory Science
An Bord Altranais
Consultants in Emergency Medicine
Consultant Microbiologists
Consultant Paediatricians
Cork University Dental School and Hospital
Department of Health and Children, CMO's office
Directors of Public Health
Dublin Dental University Hospital
Health Information and Quality Authority
Health and Safety Authority
HSE Infection Control Nurses
HSE Integrated Services Directorate
Infection Prevention Society
Infectious Diseases Consultants
Infectious Disease Society of Ireland
Irish Blood Transfusion Service
Irish College of General Practitioners
Irish Dental Association
Irish Faculty of Primary Dental Care
Irish Patients' Association
Irish Prison Service
Irish Society of Clinical Microbiologists
National AIDS Strategy Committee (NASC)
Occupational Health Nurses Association of Ireland
Occupational Medicine Consultants
RCPI Faculty of Occupational Medicine
RCPI Faculty of Paediatrics
RCPI Faculty of Pathology
RCPI Faculty of Public Health Medicine
RCSI Faculty of Dentistry
Royal College of Physicians of Ireland
Royal College of Surgeons in Ireland
Sexual Assault Treatment Units
Specialists in Public Health Medicine

Acknowledgements

The working group is very grateful to the following people and organisations who assisted in the development of the guidelines or provided feedback on the consultation document:

Dr Doron J Aframian, Hebrew University-Hadassah School of Dental Medicine, Jerusalem

Professor Jeremy Bagg, University of Glasgow Dental School, Scotland

Ms Orla Bannon, Health Protection Surveillance Centre

Professor David Brown, Virus Reference Department, Health Protection Agency, London

Dr Donal Collins, Garda Síochána Occupational Health Department

Dr Jeff Connell, National Virus Reference Laboratory, UCD

Professor Esmonde Corbet, University of Hong Kong

Ms Patricia Coughlan, Infection Prevention and Control Nurse, HSE South

Professor Stephen Cusack, Emergency Medicine, Cork University Hospital

Dr Eoghan De Barra, Mater Misericordiae University Hospital, Dublin

Ms Sheila Donlon, Health Protection Surveillance Centre

Professor Stephen Flint, Dublin Dental School and Hospital

Dr Wendy Ferguson, Rotunda Hospital

Mr Steve Gruning, American Dental Association

Dr Julie Heslin, Department of Public Health, HSE South East

Irish Antimicrobial Pharmacists Group, on behalf of the Hospital Pharmacists Association of Ireland

Professor Mike Lewis, School of Dentistry, Cardiff University

Dr Shay Keating, Drug Treatment Centre Board

Dr Jean Lane, Daughters of Charity Services for People with Intellectual Disability

Dr Jean Long, Alcohol and Drug Research Unit, Health Research Board

Dr Therese Long, Organization for Safety, Asepsis and Prevention, Maryland, USA

Ms Kirsty MacKenzie, Health Protection Surveillance Centre

Ms Marie Mahon, Mayo General Hospital, HSE West

Dr Ellen McSweeney, Irish Blood Transfusion Service

Dr Daniel Malamud, NYU College of Dentistry

Professor Antonio Mata, Faculty of Dentistry, University of Lisbon, Portugal

Ms Nuala Moore, Irish Blood Transfusion Service

Ms Niamh Murphy, Health Protection Surveillance Centre

Ms Frances Nangle O'Connor, Irish Prison Service

Dr Cliona Ni Cheallaigh, Mater Misericordiae University Hospital, Dublin

Professor Brian O'Connell, Dublin Dental School and Hospital

Ms Anne Maria O'Connor, Health and Safety Authority

Dr Aidan O'Hora, Health Protection Surveillance Centre

Dr John O'Keefe, Canadian Dental Association

Organization for Safety, Asepsis and Prevention (OSAP), USA

Dr Patrick O'Sullivan, Department of Public Health, HSE Mid West

Ms Grainne Parker, Communicable Disease Control Nurse, HSE South East

Mr Mick Quinlan, Gay Men's Health Service, HSE

Dr Fiona Ryan, Department of Public Health, HSE South

Dr Gerard Sonder, Department of Infectious Diseases, Public Health Service, Amsterdam

Professor Arie van Nieuw Amerongen, Academic Centre for Dentistry, Amsterdam

Mr Pete Wedderburn, Veterinary Surgeon, Bray, Co. Wicklow

Members of the HPSC Scientific Advisory Committee

In developing the EMI guidelines, the working group reviewed existing guidelines that were in use in many healthcare settings throughout the country. The working group would like to thank all those who kindly shared these documents with us and allowed us to use extracts from the documents:

- Beaumont Hospital, Dublin - Occupational Health Department
- Cork University Hospital – Emergency Department
- Galway University Hospital – Emergency Medicine and Occupational Health Departments
- Garda Síochána – Occupational Health Department
- HSE Dublin North East – Occupational Health Department
- HSE West (Mid-West) – Occupational Health Department
- Mater Misericordiae University Hospital, Dublin – Departments of Infectious Diseases, Emergency Medicine, Risk Management, Occupational Health, and Pharmacy
- Our Lady’s Children’s Hospital, Crumlin – Infectious Diseases and Emergency Departments
- Rotunda Hospital, Dublin – Sexual Assault Treatment Unit
- St James’s Hospital, Dublin – GUIDE Clinic and Emergency Medicine, in association with the Gay Men’s Health Service, HSE
- St Vincent’s University Hospital, Dublin – Occupational Health and Emergency Departments
- Waterford Regional Hospital – Emergency Department

Members of the guidelines working group (and organisations they represented)

Dr Anthony Breslin, Specialist in Public Health Medicine, HSE North West (Faculty of Public Health Medicine, Royal College of Physicians of Ireland).

Dr Tomás Breslin, Consultant in Emergency Medicine, Mater Misericordiae University Hospital (Irish Association for Emergency Medicine).

Dr Susan Clarke, Consultant in Infectious Diseases, St James's Hospital (Infectious Diseases Society of Ireland).

Dr Brendan Crowley, Consultant Clinical Microbiologist, St James's Hospital (Irish Society of Clinical Microbiology).

Dr Tom Feeney, Dental Practitioner, Blackrock, Co. Dublin (Irish Dental Association).

Dr Deirdre Fitzgerald, Specialist Registrar in Occupational Medicine, AMNCH Hospital (Medical Secretary to group from January 2011).

Ms Mary Clare Kennedy, Infection Prevention and Control Nurse, St Luke's General Hospital, Kilkenny (Infection Prevention Society).

Dr Una Kennedy, Consultant in Emergency Medicine, St James's Hospital (Irish Association for Emergency Medicine).

Dr Jack Lambert, Consultant in Infectious Diseases, Mater Misericordiae University Hospital.

Dr Oghenovo Oghuvbu, Occupational Health Physician, Garda Síochána Occupational Health Department.

Dr Coilín Ó hAiseadha, Specialist Registrar in Public Health Medicine, HSE South East (Medical Secretary to group until December 2010).

Dr Alex Reid, Occupational Health Physician, AMNCH Hospital, (Faculty of Occupational Medicine, Royal College of Physicians of Ireland).

Dr Lelia Thornton, Specialist in Public Health Medicine, Health Protection Surveillance Centre (Chair).

Ms Aoibheann O'Malley, Health Protection Surveillance Centre, was administrative secretary to the group.

THE GUIDELINES

THE GUIDELINES

1. Introduction

- 1.1 These guidelines are intended for use in emergency medical settings where a patient first presents with an injury (including needlestick or other sharps injury, sexual exposure, human bite, exposure of broken skin or of mucous membranes) where there is a risk of transmission of infection, in particular bloodborne viruses (BBV). These guidelines are relevant to injuries occurring to members of the public in a community setting and also to injuries sustained occupationally (such as to healthcare workers (HCW) or members of the Garda).
- 1.2 The terms “recipient” and “source” will be used throughout these guidelines:
Recipient: the person who sustains the injury
Source: The source of the potentially infected material, eg the person on whom the sharp was used, the person who bites, or the source of the blood or body fluid.
- 1.3 The BBVs considered in these guidelines are hepatitis B virus (HBV), hepatitis C virus (HCV) and human immunodeficiency virus (HIV).

2. Initial assessment

See appendices 1-6:

- Patient management form
- Flow chart for management of injuries
- Algorithm for needlestick/sharps exposure
- Algorithm for mucous membrane exposure
- Algorithm for sexual exposure
- Algorithm for human bite exposure

Note: If the recipient is a healthcare worker (HCW), they should not manage the incident themselves. Another appropriate health professional should take over responsibility.

- 2.1 Urgent first aid treatment should be administered if required. Urgent assessment should be made regarding the need for HIV post-exposure prophylaxis (PEP). (See appendix 7 for HIV PEP)

2.2 Initial wound care

2.2.1 *For contaminated needlestick injuries, sharps injuries or human bites:*

Encourage the wound to bleed.

The recipient should not suck the injury site.

Irrigate the wound thoroughly with running water and soap. A nailbrush should not be used. Dry, and cover the wound with a waterproof dressing if necessary.

2.2.2 *For contamination of the conjunctiva or mucous membranes:*

Immediately irrigate the area with copious amounts of normal saline or water. For a splash to the eye, this irrigation should be done before and after removal of contact lenses.

2.2.3 *Full clinical assessment should be carried out*

Examine for signs of infection, foreign bodies, damage to blood vessels, nerves, tendons, joints or bones (this is particularly important for human bites).

Assess whether the injury has broken the skin.

2.3 Complete the Patient Management Form (appendix 1):

- Document who was injured, how, when and the type of injury.
- Record vaccination status (hepatitis B, tetanus), underlying medical conditions including immunosuppression, medications, and allergies.

2.4 Decide if a significant exposure has occurred.

2.4.1 Assessment of significance of exposure

A significant exposure involves both a high-risk material and a significant injury.

2.4.2 High-risk materials (ie significant risk of transmission of BBVs):

Blood, body fluids containing visible blood, semen and vaginal secretions represent a risk of transmission of HBV, HCV or HIV, if the source is infected.¹

(See appendices 21-27 for information about HBV, HCV and HIV)

Outside the body, HCV and HIV significantly decline in infectivity within a few hours. HBV can remain infectious for a week or more.

2.4.3 Low-risk materials (ie no significant risk of transmission of BBVs):

Contamination with faeces, nasal secretions, saliva*, sputum, sweat, tears, urine, and vomitus, unless they contain blood, represents a negligible risk of HBV, HCV or HIV transmission.

*If the injury is serious (eg extensive or deep tissue bite) HBV transmission may be a risk, even if there is no visible blood in the saliva. In this situation, HBV vaccine with or without HBIG may be indicated (see appendix 6 for algorithm for human bite exposure, appendix 8 for HBV PEP and appendix 18 for discussion of human bite injuries and saliva).

2.4.4 Other materials:

The risk of transmission of BBVs from exposure (eg splash) to the following fluids is unknown: Cerebrospinal fluid, synovial fluid, pleural fluid, peritoneal fluid, pericardial fluid, breast milk and amniotic fluid. If the source has a high blood viral load, the viral load in other fluids, such as amniotic fluid, is also likely to be high.

2.4.5 Significant injuries include:

- Percutaneous injuries
- Human bites which break the skin, ie involving a breach of the epidermis, not just bruising or indentation of the skin (see appendix 18 for discussion of human bite injuries).
- Exposure of broken skin to blood or body fluids.
- Exposure of mucous membranes (including the eye) to blood or body fluids, eg by splashing.
- Sexual exposure (unprotected).

2.4.6 Non-significant injuries include:

- Superficial graze not breaking the skin.
- Exposure of intact, undamaged skin to blood or body fluids.
- Exposure to sterile or uncontaminated sharps.

2.4.7 Non-significant exposure

If the incident involves exposure to a low-risk material or a non-significant injury, no further testing or examination is required. **The patient should be reassured and discharged.** The patient should be given an information leaflet (appendix 28) and a discharge letter (appendix 36) to give to their GP, indicating that no significant exposure occurred, outlining any testing or treatment carried out, and indicating if any follow-on care is needed, such as HBV vaccination or wound care.

The following sections relate only to significant exposures

The remainder of the guidelines relate only to significant exposures

3. Assessing the risk of transmission of infection

3.1 Risk assessment - bloodborne viruses

(See appendices 21 to 27 for information about HBV, HCV and HIV)

Where a significant exposure has occurred, a risk assessment should be carried out to estimate the risks of transmission of HBV, HCV and HIV. This should take account of the following:

- The infectious status (HBV, HCV, HIV), if known, of the source.
- If the source is unknown or refuses testing, information may be available about whether the source has risk factors for BBVs (such as: injecting drug user (IDU), prisoner, commercial sex worker (CSW), men who have sex with men (MSM), born in an endemic country (see appendices 22, 24, 26 for maps), sexual partner with a risk factor).
- Knowledge of the background prevalence of BBVs in the population and in risk groups may be helpful. Knowledge of the prevalence of IDUs in the local population may also be helpful.
- The nature of the exposure, including the type of injury and the type of material involved.
- The HBV vaccination status of the recipient.
- The infectious status (HBV, HCV, HIV), if known, of the recipient.

3.2 Factors increasing the risk of transmission of BBV infection:

- Deep percutaneous injuries
- Visible blood on injuring device
- Hollow needle from source patient artery or vein
- Large bore needle
- Visible blood (of the biter) in mouth of biter
- Blood containing a high viral load of HBV, HCV or HIV
- The presence of HBeAg in source
- Higher volume of material
- Personal protective equipment, eg gloves, goggles, not worn (HCWs)
- Sexual exposure due to aggravated sexual intercourse
- Sexual exposure in men who have sex with men
- Sexual exposure in the presence of concurrent STIs.

3.3 Investigation of source

(See Appendix 30: Checklist: Testing of source person or recipient)

In the case of a significant exposure, every effort should be made to ascertain the HBV, HCV and HIV status of the source.

3.3.1 If the source is known

Where the incident occurred in a hospital and the source is a patient in the hospital, the consultation with the source should be carried out by a member of his/her treating team. When the incident occurred outside the hospital, the consultation and blood testing of the source should be carried out by another suitably qualified health professional eg primary care provider, prison healthcare team.

Explain to the source in simple language exactly what has happened.

Ask if they are known to be infected with HBV, HCV or HIV.

Ask if they have risk factors for BBVs, eg IDU, CSW, MSM, born in an endemic country (see maps in appendices 22, 24, 26), sexual partner with a risk factor.

Ask if they are immunocompromised.

If their BBV status is unknown, request permission from the source, either directly or through their doctor, to take a blood sample for testing for: HBV (hepatitis B surface antigen - HBsAg), HCV (antibody to hepatitis C - anti-HCV) and HIV (HIV antigen/antibody - Ag/Ab). If the recipient is known to be HBV immune, then the source need not be tested for HBV. If the source is HBsAg positive, then hepatitis B e-antigen (HBeAg), antibody to HBeAg (anti-HBe) and HBV viral load should be carried out to estimate the risk of transmission. If the source is anti-HCV positive, a HCV ribonucleic acid (RNA) test, and viral load if RNA positive, should be carried out as soon as possible. If the source is HIV Ag/Ab positive, a HIV viral load should be done to estimate the risk of transmission.

If the source is likely to be in the window period for infection with a BBV, a repeat sample should be requested at 3 months.

Informed consent must be obtained for this testing (see below). Explain why the tests are being done, exactly what tests will be carried out, and the implications for them if a test result is positive. The source must be informed that they are free to refuse to provide a sample or to have this testing carried out. An information leaflet should be provided (appendix 31). If the source refuses consent, this fact should be recorded by the health professional.

The source should be told that the result will be provided by the testing laboratory to their nominated doctor (general practitioner (GP) and/or consultant) and that the recipient will also be told the result. The confidential nature of the testing process should be emphasised. If, as a result of the outcome of this testing, follow-up care is necessary for the source person (eg referral to an infectious diseases consultant), this is the responsibility of the hospital consultant if the source is a patient in hospital, or the source person's GP. If the source is not registered with a GP, then it is the responsibility of the doctor who ordered the test to ensure that appropriate follow-up is arranged.

The laboratory should be advised to expect an urgent blood sample and asked to provide the results as soon as possible. The sample may need to be sent by courier. The sample (10mls of clotted blood) should be marked **"Urgent. Possible bloodborne virus exposure – source"** and should indicate to whom results should be sent. If an RNA test is required, arrangements should be made with the testing laboratory. A second blood sample will be required. Results of source blood tests should be available from the laboratory to allow a decision to be made as soon as possible. In some situations, the urgency with which the blood test is taken and sent to the laboratory is dictated by the circumstances and risk assessment. If a delay is likely and the source is high-risk, consider whether HIV PEP should be started while waiting for the HIV test result. The laboratory should be asked to retain part of the sample for storage for two years.

3.3.2 Informed consent

The components of a legally valid consent are that it must be given by a person with the capacity to consent, it must be given voluntarily and not under any duress or coercion and the person must be given sufficient information to allow them to make a decision. Fully informed consent requires a clinician to disclose to the person the reason for the test or procedure, the benefits and all of the material risks associated with the test or procedure together with the consequences of having or not having the test or procedure and the person understands the information that has been provided, and has been given an opportunity to consider and weigh it up in order to make a decision.

3.3.3 If the source is unknown or known but refuses testing

Assess the risk based on any available information, including the circumstances of the exposure and the epidemiological likelihood of BBV in the source (prevalence of BBVs in the population, known risk environment such as prison, or risk behaviours if source is known). The use of HIV PEP is unlikely to be justified in the majority of such exposures but HBV immunisation may be appropriate.

Consent is required by a clinician who treats, examines, tests or operates on a person and to do so without that person's consent would result in that clinician/nurse committing an unlawful act. There are exceptions to this principle, usually in exceptional or emergency cases where the treatment is necessary to save the life of or preserve the health of a person. To ensure the greatest level of protection to persons taking samples, where consent is not forthcoming, an application to Court should be made. This can be made at very short notice.

If a blood sample from the source is available to be tested (eg it may have been taken for another purpose previously), is it acceptable to test it for bloodborne viruses, even if the source has refused consent or is unconscious or deceased?

Under Irish law, informed consent to testing should be obtained from the source prior to carrying out the test. Where this is not available, the permission of the Court to test should be obtained, save in exceptional circumstances where the treatment is necessary to save the life of or preserve the health of a person and there would not be sufficient time in which to make an application to Court. An application can be made to Court at very short notice.

If a decision is taken to test the sample, the source person should be informed unless to do so would, in the doctor's opinion, be harmful to the individual's mental or physical health.

If the source person is unconscious, is it acceptable to take a blood sample from them for testing?

Under Irish law, informed consent to testing should be obtained from the source prior to carrying out the test. Where this is not available, the permission of the Court to test should be obtained, save in exceptional circumstances where the treatment is necessary to save the life of or preserve the health of a person and there would not be sufficient time in which to make an application to Court. An application can be made to Court at very short notice.

If a sample is taken from an unconscious person, they should be informed as soon as they regain consciousness unless to do so would, in the doctor's opinion, be harmful to the individual's mental or physical health.

If the source person is deceased, is it acceptable to take a blood sample from them for testing?

The position in relation to taking a sample from a deceased person is unclear. If consent from the next of kin is not forthcoming and in order to ensure the greatest level of protection to the person taking a sample, an application should be made to the Court for permission to take the sample. This can be made at very short notice

3.4 Assessing the recipient**(See Appendix 30: Checklist: Testing of source person or recipient)**

In the case of a significant exposure:

Obtain details of HBV immunisation status if possible, including number of doses, dates, post-vaccination anti-HBs level.

Ask if they have a HBV vaccination record card (HCWs, Garda and prison personnel are likely to have these).

Ask if they know their infectious status in relation to HBV, HCV or HIV.

Explain why the tests are being done, exactly what tests will be carried out, and the implications for them if a test result is positive.

Informed consent should be obtained and documented before testing is carried out (see 3.3.2). An information leaflet should be provided (appendix 29).

Give the recipient the option of having the blood tested at this time, or of having it held in the laboratory for possible testing at a later time. If testing is being carried out, request HBsAg, antibody to hepatitis B core antigen (anti-HBc), anti-HCV and HIV Ag/Ab. If the recipient is documented to have an adequate response to HBV vaccine, it is not necessary to test for HBsAg. **See appendix 9 for testing schedule**, including baseline tests and follow-up testing at 6 weeks and 3 months as indicated.

If the recipient was previously vaccinated but the anti-HBs level post-vaccination is unknown, **and** hepatitis B immunoglobulin (HBIG) administration (in addition to vaccine booster) is now being considered, it may be helpful to do an antibody to HBsAg (anti-HBs) test. If the anti-HBs level is ≥ 10 mIU/ml, HBIG is not indicated. If anti-HBs is < 10 mIU/ml, the result is of no assistance in making the decision about administering HBIG, as antibody level declines over time after vaccination but the person may still be protected due to immune memory. In this situation, assessment of other factors such as the severity of the exposure may assist in making the decision about HBIG.

Some of the sample should be retained in the laboratory for storage for two years.

If the source tests negative for HBV, HCV and HIV, the recipient can be reassured and testing of the recipient is not required (unless the source is at significantly high-risk for recent BBV infection – discuss with infectious diseases specialist if in doubt).

See appendix 10 for interpretation of HBV results.

4. Treatment of recipient following a significant exposure

4.1 The actions to be taken will depend on the outcome of the risk assessment.

If the source blood test results are available and indicate that the source is negative for HBsAg, anti-HCV and HIV Ag/Ab, and the investigation has identified no obvious risk factors for BBVs in the source (ie unlikely that source is in window period for infection), then no further follow-up of the recipient is required. They can be reassured and discharged.

However, even if it is deemed that there has been no risk from the current incident, if the recipient has not completed a course of HBV vaccination and may be at risk of HBV infection in the future, they should be encouraged to be vaccinated.

If the source test results are negative but significant risk factors for recent acquisition of BBVs have been identified in the source, they may be in the window period for infection and the incident may have to be managed as if potentially infectious.

Testing of the source may not be possible or may be delayed. Some actions (below) may need to be taken immediately and without having the results of source testing.

The following actions should be considered when the source is infected or potentially infected with a BBV:

4.2 Hepatitis B post-exposure prophylaxis

Post-exposure, HBV vaccine is highly effective at preventing infection, provided that the vaccine is administered preferably within 48 hours but up to 7 days post-exposure. Due to the safety profile of HBV vaccine and the infectivity of HBV, a low threshold for initiating HBV vaccination is recommended (appendices 8 and 11 – HBV PEP and Hepatitis B vaccine).² In general, HBV vaccination should be offered to all patients who have had a significant exposure, unless they are already immune due to vaccination or past infection.

The first dose of vaccine should be given in the health care setting where the person first presents. Give the patient a HBV vaccination record card with the first dose entered (appendix 12). Arrangements should be made for further doses of vaccine to be delivered either by the GP, occupational health service, STI/GUM clinic or infectious diseases clinic as appropriate. If the GP has any queries with regard to such follow-up, they should seek advice from their department of public health or infectious diseases service.

HBIG, in addition to HBV vaccine, may be used in limited circumstances to confer passive immunity after exposure to HBV (appendix 13). HBIG provides short-term protection (3-6 months). HBIG should generally only be given to non-immune patients who have had a significant exposure to a known HBsAg positive patient or to a known non-responder to vaccine who has had exposure to a HBsAg positive source or to an unknown source, following a risk assessment (appendix 8). HBIG should ideally be given within 48 hours of exposure but not later than 1 week after exposure.

The recipient should be tested for HBsAg at baseline, 6 weeks and 3 months (appendix 9).

If the recipient was previously vaccinated, with a documented post-vaccination anti-HBs level of ≥ 10 mIU/ml, they are likely to have long-term protection against HBV infection. No further action is required from the point of view of HBV PEP and no follow-up testing is required (appendix 8).

4.3 Hepatitis C

Currently there is no recommended post-exposure prophylaxis for HCV.³ However, treatment of early infection has been shown to be successful, therefore follow-up monitoring for evidence of HCV infection should be carried out (see appendix 14 for treatment of acute hepatitis C).

If a significant risk of exposure to HCV has occurred, ie the source is known or likely to be HCV positive, testing of the recipient for HCV Ag or RNA, and for anti-HCV should be carried out at 6 weeks and 3 months (appendix 9). If the recipient HCV Ag or RNA test is positive, the patient should be referred immediately to an appropriate specialist for assessment.

4.4 HIV post-exposure prophylaxis

HIV PEP should only be considered in patients who present **within 72 hours** with a significant exposure to either a known HIV positive person or a suspected high-risk source.

PEP should not be offered where testing has shown that the source is HIV negative, or if the risk assessment has concluded that HIV infection of the source is unlikely.

If the HIV status of the source is unknown, a careful risk assessment should be carried out. PEP is unlikely to be justified in the majority of such exposures.⁴

If the source is known to be HIV infected, and the exposure is significant, the recipient should be commenced on PEP as soon as possible, ideally within an hour of exposure.⁴ PEP should not be offered if more than 72 hours has elapsed since the exposure. A 3-5 day starter pack of antiretroviral medications should be supplied to the patient. An urgent referral should be arranged to an appropriate clinician specialising in HIV treatment or a clinician with significant experience in managing HIV PEP. Ensure that the first appointment is scheduled before the finish of the PEP starter pack. An information leaflet should be given to the patient (appendix 32). All emergency departments and occupational health departments should have arrangements in place for timely access to starter packs of PEP. If the source is known to be HIV positive and on anti-HIV medication, or has a resistant HIV virus, the case should be managed in consultation with a HIV specialist. The total duration of HIV PEP is 28 days.

Local arrangements should be put in place so that relevant information on the source can be made available to the clinician caring for the recipient.

PEP should be discontinued immediately if a HIV test on the source is found to be negative

(unless the risk assessment indicates that there is a high likelihood that the source is in the window period). See appendix 7 for detailed protocol for HIV PEP.

4.5 Tetanus

Depending on the circumstances of the injury, tetanus immunisation should be considered. See appendix 15 re risk assessment for the use of tetanus vaccine and tetanus immunoglobulin (TIG).

4.6 Antibiotic treatment

Prophylactic antibiotics are not routinely recommended for needlestick injuries, although each wound should be assessed individually. Antibiotic prophylaxis may be indicated after human bites, especially to the hand (see appendices 6 and 18).

5. Specific injuries and settings

5.1 Occupational exposure

See appendices 3 and 4 for algorithms for management of needlestick and mucous membrane exposures, and appendix 17 for discussion of occupational exposure.

5.2 Sexual exposure

If a sexual assault has occurred, the recipient should be referred as soon as possible to the nearest sexual assault treatment unit (SATU) for further management.

In cases of sexual exposure which do not involve assault, the following actions should be taken in the emergency department:

- Assess the need for HIV PEP (see above and appendix 7)
- Offer HBV vaccination unless known to be immune. Consider HBIG (see appendix 8)
- Take blood for baseline BBV testing (see appendix 9), including syphilis
- Consider emergency contraception (appendix 16) and give information leaflet (appendix 33)
- Advise safe sex (ie condoms) for 3 months
- Arrange follow-up within 3-5 days in ID/genitourinary medicine (GUM) clinic or with other appropriate HIV treating clinician if HIV PEP starter pack commenced
- Give the recipient an information leaflet (appendix 34)
- Refer to sexually transmitted infection (STI)/GUM clinic in 2 weeks time (appendix 35)

See appendix 5 for algorithm for management of sexual exposure.

5.3 Human bites

Following a human bite, an individual risk assessment is required, taking account of the extent of the injury, the HBV immunisation status of the recipient and the BBV status of the source and the recipient. With the exception of a deep bite wound sustained from a source who is infected or has risk factors for HBV, in a recipient who is not HBV immune, the risk of BBV transmission is negligible. A recipient of a bite that breaches the skin but with no visible source blood does not require any follow-up from the point of view of HIV and HCV.

HBV vaccination should be advised for an unvaccinated recipient following a percutaneous or mucous membrane exposure to saliva from a source who is HBV infected or high-risk but of unknown sero-status (see appendix 8). HBIG may also be indicated, depending on the risk assessment, but generally only if the source is HBV positive. HIV PEP would almost never be indicated except in extreme circumstances.

See appendix 6 for algorithm for management of human bites and appendix 18 for a detailed discussion of the risks of human bites.

5.4 Community acquired needlestick injury

Injuries from discarded needles and syringes in public places create considerable anxiety regarding the possible transmission of bloodborne pathogens. While these injuries pose

less of a risk than that resulting from a needlestick injury in health-care settings, the perception of risk often results in the necessity for evaluation, testing and counselling of the injured person.² Management of such injuries includes acute wound care and consideration of the need for prophylactic management, based on a detailed risk assessment.

HBV is the most stable of the major bloodborne viral pathogens and can survive in the environment for 1 week or longer. It is advisable to administer a full course of HBV vaccine to those susceptible to HBV infection. HBIG is not usually required unless the needle comes from a known HBV positive source and a risk assessment identifies a significant risk of HBV transmission (appendix 8). The likelihood of transmission of other bloodborne viruses such as HCV or HIV is very remote.²

In general PEP for HIV is not recommended but should be considered in high-risk situations – based on location (eg prisons) and likely source (eg IDU, insulin injection), the presence of fresh blood, the amount of blood, the type of needle involved (eg large bore, hollow), and depth of penetration.^{5,6,7}

See appendix 3 for algorithm for needlestick/sharps exposure and appendix 19 for a detailed review of community needlestick injuries.

5.5 Injury in dental practice

Protocols should be in place in the dental setting to prevent avoidable exposures and to minimise risk. These protocols should include the safe use of equipment, the use of personal protective equipment, training, re-training and induction, the need for vaccination, the need for documentary evidence of immunity and what to do in case of an accident. **A responsible person should be appointed to manage such incidents.** It is vitally important that the practice **identifies in advance an appropriate unit** to which to refer an injured person. The legislation which covers this area is the Safety, Health and Welfare at Work Act 2005 (and 2007 Regulations).

Emergency management of an injury

1. Immediate wound hygiene should be carried out.
2. If a significant exposure has occurred, ie a bite, or an injury from a used needle or from a used sharp, immediate referral should take place to the appropriate unit (emergency department or infectious disease specialist or occupational health specialist) where a definitive risk assessment is carried out.
3. The management of the recipient (injured party) is directly based on risk assessment of the source. The information to assist the appropriate unit in making this assessment should be provided by the practice using the On-Site Assessment Form (Appendix 20) which is downloadable from the IDA website (www.dentist.ie). Copies of this form should be readily available in all practices to facilitate speedy referral.
4. The source must be informed before they leave the practice that an injury has occurred and the On-Site Assessment Form should be completed in their presence. The source should be asked if they have any relevant medical history or risk factors for bloodborne viruses. They should be asked if their medical history and contact phone number can be passed on to the medical team that will treat the recipient. The source should also be informed that they may be contacted by the recipient's treating doctors and asked to provide a blood test. They should be reassured that all information will be treated with strict confidentiality by the recipient's treating doctors, and that where necessary appropriate follow-up care will be offered to them. The source should be informed that the results of their blood tests may have to be disclosed to the recipient.
5. The use of information put on the On-Site Assessment Form must comply with data protection legislation.
6. Contact details of the responsible person (from the dental practice) both during and after hours must be made available to the appropriate unit.

5.6 Injury in primary care medical practice

The management of injuries in the primary care medical practice setting should be dealt with broadly along the same lines as in a dental practice. Where there is relevant expertise within a medical practice then it may be more appropriate to deal with the injury and follow-up within that practice.

6. Information and follow-up of recipient

6.1 Information

All recipients, whether or not the exposure is significant, should receive appropriate information. If no significant exposure has occurred, no follow-up is required and no precautions need be taken. The patient should be reassured, given an information leaflet and discharged (appendix 28).

If a significant exposure has occurred, the recipient should receive information about the level of risk, the testing required, the implications of a positive result, the implications of treatment, the precautions required and the arrangements for follow-up. An information leaflet should be given (appendix 29). If the recipient has particular concerns, formal counselling may be arranged.

6.2 Precautions

If a significant exposure has occurred, the recipient should be advised to take certain precautions, depending on the exposure and actions taken:

- Adopt safe sex practices (ie use condoms) for 3 months
- If planning to donate blood, tissue, breast milk, sperm or organs, the person should inform the relevant donation agency about the exposure incident and follow their recommendations
- Seek expert advice regarding pregnancy or breast-feeding
- In the absence of infection, healthcare and other workers need not be subject to any modification of their work practices
- No restrictions are necessary in relation to participation in contact sports
- Do not share toothbrushes, razors or needles

These precautions should be outlined in written form, eg a leaflet (appendix 29).

6.3 Follow-up

Where a significant exposure has occurred, follow-up may be required for the following:

- Blood tests and feedback of results
- Monitoring for clinical evidence of HBV, HCV or HIV infection. If evidence of infection occurs, an urgent referral should be made to an appropriate specialist.
- Completion of HBV vaccination course
- HIV PEP
- Ongoing counselling
- STI screen

Arrangements should be made for follow-up by the appropriate service and the recipient clearly advised about this. This will depend on the circumstances of the incident and the type of injury.

If the person has been started on HIV PEP, they should be monitored by a clinician specialising in HIV treatment or a clinician with significant experience in managing HIV PEP. An urgent referral should be made to ensure that they are first seen by this specialist before the starter pack of antiretroviral medication is finished. The referral pathway to this specialist should be clearly defined in each region and a written note given to the patient clearly stating where they should go (appendices 32, 35).

For recipients not prescribed HIV PEP:

- Healthcare staff who have received an occupational injury should be referred to their occupational health department for follow-up. If they have no occupational health department, they should go to their own GP for follow-up if required (appendix 36).
- Members of the public should be referred to their own GP, an STI/ID/GUM/SATU service or their own occupational health service (appendix 36).

7. Records/documentation

7.1 Patient management form

All parts of the patient management form should be completed (appendix 1) and the form retained in the service where the consultation took place.

7.2 Recording of medication

Details of all medications prescribed, administered and supplied (eg PEP, antibiotics, vaccines) should be recorded in the appropriate patient record (eg hospital chart, occupational health department medical record). For vaccines and immunoglobulin products, the batch number and expiry date should be recorded.

7.3 Notifiable diseases

HBV, HCV and HIV are notifiable diseases and should be notified by the attending doctor to the director of public health (DPH)/medical officer of health (MOH) (see Appendix 37 re details of DPHs). A notification form may be downloaded from: <http://www.hpsc.ie/hpsc/NotifiableDiseases/NotificationForms/>

7.4 Occupational exposures

If the injury occurred in the workplace setting, the appropriate report forms should be completed and management informed.

If, as a result of a work related injury, the employee is absent from work for more than 3 consecutive days, the employer must report the injury using the IR1 form available from the Health and Safety Authority (HSA).

Under the Safety, Health and Welfare at Work (Biological Agents) Regulations 1994 and amendment Regulations 1998, the employer must inform the HSA of any work related accident or incident which may have resulted in the release of a biological agent and which could cause severe human infection/human illness eg a percutaneous injury with a contaminated sharp where the source patient is known or found to be positive for hepatitis B, hepatitis C or HIV. The IR3 Report of Dangerous Occurrence Form may be used to report the incident to the HSA, available at www.hsa.ie.

7.5 Risk management forms for hospital

Where the injury relates to an incident that occurred in a hospital setting, appropriate risk management forms should be completed.

References

(Additional references may be found at the end of some appendices)

1. Centers for Disease Control and Prevention. Updated U.S. Public health service guidelines for the management of occupational exposures to HBV, HCV, and HIV and recommendations for post-exposure prophylaxis. MMWR June 29, 2001 / 50(RR11);1-42
2. National Immunisation Advisory Committee. Immunisation guidelines for Ireland. RCPI 2008 Available at <http://www.immunisation.ie/en/HealthcareProfessionals/ImmunisationGuidelines2008/>
3. Henderson DK. Managing occupational risks for hepatitis C transmission in the healthcare setting. Clin Microbiol Rev 2003;16(3):546-68
4. Department of Health. HIV post-exposure prophylaxis: Guidance from the UK Chief Medical Officers' Expert Advisory Group on AIDS. Department of Health, London; September 2008.
5. O'Leary FM, Green TC. Community acquired needlestick injuries in non-health care workers presenting to an urban emergency department. Emergency Medicine 2003;15:434-40.
6. Makwana N, Riordan FA. Prospective study of community needlestick injuries. Arch Dis Child 2005;90:523-4.
7. Canadian Paediatric Society. Needlestick injuries in the community. Position statement (ID 2008-01). Paediatr Child Health 2008;13:205-10.

Glossary of abbreviations and terms

Abbreviations

Ab	Antibody
Ag	Antigen
AIDS	Acquired Immunodeficiency Syndrome
ALT	Alanine aminotransferase
Anti-HBc	Antibody to hepatitis B core antigen
Anti-HBe	Antibody to hepatitis B e antigen
Anti-HBs	Antibody to hepatitis B surface antigen
Anti-HCV	Antibody to hepatitis C virus
BBV	Bloodborne virus. eg HIV, HBV, HCV
CANSI	Community acquired needlestick injury
CDC	Centers for Disease Control and Prevention (Atlanta, USA)
COHP	Country of high prevalence
CSW	Commercial sex worker
DTaP	Diphtheria, tetanus and acellular pertussis vaccine
DPH	Director of public health
DNA	Deoxyribonucleic acid
ECDC	European Centre for Disease Prevention and Control
EIA	Enzyme-linked immunoassay
EPP	Exposure-prone procedure
EU	European Union
GP	General practitioner
GUM	Genitourinary medicine
HAART	Highly active antiretroviral therapy
HBeAg	Hepatitis B e antigen
HBIG	Hepatitis B specific immunoglobulin
HBsAg	Hepatitis B surface antigen
HBV	Hepatitis B virus
HCC	Hepatocellular carcinoma
HCV	Hepatitis C virus
HCW	Healthcare worker
Hib	Haemophilus influenzae b
HIV	Human immunodeficiency virus
HPSC	Health Protection Surveillance Centre
HSE	Health Service Executive
IBTS	Irish Blood Transfusion Service
ICGP	Irish College of General Practitioners
ID	Infectious diseases
IDU	Injecting drug use OR Injecting drug user
IPV	Inactivated polio virus vaccine
IM	Intramuscular
IU	International units
MOH	Medical officer of health

MSM	Men who have sex with men
n/a	not available; not applicable
NIAC	National Immunisation Advisory Committee
NICE	National Institute for Health and Clinical Excellence
NVRL	National Virus Reference Laboratory
OHD	Occupational Health Department
OHP	Occupational Health Physician
PCR	Polymerase chain reaction
PEP	Post-exposure prophylaxis
PEPSE	Post-exposure prophylaxis for sexual exposure
RCPI	Royal College of Physicians of Ireland
RNA	Ribonucleic acid
ROI	Republic of Ireland
SATU	Sexual Assault Treatment Unit
STD	Sexually transmitted disease
STI	Sexually transmitted infection
SVR	Sustained virological response
Td	Tetanus, low-dose diphtheria
Tdap	Tetanus, low dose diphtheria and low-dose acellular pertussis vaccine
TIG	Tetanus immunoglobulin
UNAIDS	Joint United Nations Programme on HIV/AIDS
UPSI	Unprotected sexual intercourse
WHO	World Health Organization

Terms

- **Endemic:** The constant presence of a disease or infectious agent within a given geographic area or population group; may also refer to the usual prevalence of a given disease within such area or group.
- **Exposure incident:** A specific exposure to the eye, mouth, other mucous membrane, nonintact skin, or parenteral exposure to blood or other potentially infectious materials. Examples of an exposure incident include blood spattering into the eyes, splashing into the mouth or a puncture by a blood-contaminated needle.
- **Fight bite:** A fight bite or closed fist injury is a laceration to the “knuckle” (MCP joint) of the hand of someone who punches another person in the mouth.
- **Parenteral:** Piercing the skin barrier or mucous membranes eg by needlestick.
- **Percutaneous:** An exposure through the skin (eg a needlestick or cut with a sharp object) or contact of non-intact skin (eg exposed skin that is chapped, abraded, or afflicted with dermatitis) with blood, tissue, or other body fluids that are potentially infectious.
- **Post-exposure prophylaxis (PEP):** The administration of a drug to prevent the development of an infection after the patient has been exposed to the infection, eg HIV PEP involves administration of antiretroviral drugs to HIV-negative persons who have been exposed to HIV in an effort to prevent establishment of infection. HBV PEP involves the administration of hepatitis B vaccine and/or hepatitis B specific immunoglobulin after exposure.
- **Recipient:** The person who sustains the injury. In the case of a bloodborne virus exposure incident, the recipient is exposed to blood or body fluids of someone else, who is known as the source.
- **Risk factors:** An aspect of personal behaviour or lifestyle, an environmental exposure, or an inborn or inherited characteristic that is associated with an increased occurrence of disease.
- **Seroprevalence:** The level of a pathogen in a population, as measured in blood serum.
- **Sharps:** Any items that have the potential to puncture the skin and inoculate the recipient with infectious material.
- **Source individual:** The source of the potentially infectious material, eg the person on whom the sharp was used, the person who bites, or the source of the blood or body fluid.
- **Standard Precautions:** Standard Precautions are the minimum infection prevention practices that apply to all patient care, regardless of suspected or confirmed infection status of the patient, in any setting where healthcare is delivered. Standard Precautions include: 1) hand hygiene, 2) use of personal protective equipment (eg gloves, gowns, masks), 3) safe injection practices, 4) safe handling of potentially contaminated equipment or surfaces in the patient environment, and 5) respiratory hygiene/cough etiquette.
- **Sustained virological response (SVR) (for hepatitis C treatment):** The absence of detectable hepatitis C RNA in the serum as shown by a qualitative hepatitis C RNA assay with lower limit of detection of 50 IU/ml or less at 24 weeks after the end of treatment.
- **Toxoid:** is a modified bacterial toxin that has been rendered non-toxic but has the ability to stimulate the formation of antitoxin.
- **Window period:** The time interval after infection during which serological assays for antigen and/or antibody are negative.

APPENDICES

Bloodborne Virus Exposure • Patient Management Form

Reporting time: : : Reporting date: / /

Doctor name: Doctor signature:

RECIPIENT DETAILS

Name

Address

Gender M F Date of birth / /

MRN

Tel no. Mobile

Occupation

Work address

GP name and address and telephone number

Past Medical History (incl. immunosuppression)

Is recipient known to have HBV, HCV, or HIV? No Yes Detail below

Medications

Allergies

If female Pregnant Breastfeeding

Hepatitis B Vaccination

1 dose 2 doses Full course Year

Antibody result if known

Tetanus

Date of last vaccination Number of doses

ASSESSMENT OF EXPOSURE RISK

Details of injury (date, time, place etc.)

Nature of material (e.g. blood, saliva, semen etc.)

if NOT blood, was fluid blood stained Yes No

Needlestick/sharp injury

Hollow bore needle Solid Needle

Visible blood present

Device had been directly in source artery or vein

Other sharp Describe

Severity of needlestick or sharp injury

Superficial - source scratch, no blood appeared

Moderate - penetrated skin and blood appeared

Deep - puncture, with or without blood appearance

Human bite Skin breached

Splash

Intact skin Non-intact skin

Mucous membrane Eye

Sexual exposure

Receptive anal Insertive anal

Receptive oral Insertive oral

Receptive vaginal Insertive vaginal

Condom used/ condom intact Ejaculated

If sexual assault, consider referral to a sexual assault treatment unit or social worker

Other injury (describe in "Details of injury" box)

HEALTHCARE EXPOSURES (Consider using local form if applicable)

Area where exposure occurred

Was this an 'exposure prone procedure'? Yes No

Were gloves worn at the time of the injury? Yes No

Instrument (if any) which caused the injury

What was the instrument originally intended for?

Did the instrument have a safety mechanism? Yes No

Was the safety mechanism activated? Yes No

DECISION

Overall, is exposure significant? (see section 2.4, page 13) Yes No

If no, no further follow up is required

Reassured

Patient information leaflet provided (appendix 28)

Discharged

If exposure is considered significant, proceed.

If unsure how to proceed, discuss with senior doctor in the Emergency Department or in Infectious Diseases.

If exposure is considered significant

Is source known? Yes No

If yes, ID number e.g. source hospital MRN or laboratory number

(Health care institution to assign an ID number by which the recipient and source can be confidentially linked)

RECIPIENT MANAGEMENT CHECKLIST

First aid given Yes No (see section 2, page 12)

Recipient bloods taken (appendix 9) Yes No

For testing For storage only

Appropriately labeled "Possible BBV exposure - Recipient"

	Test Date	Result
HBsAg	_____	_____
Anti-HBc	_____	_____
Anti-HCV	_____	_____
HIV Ag/Ab	_____	_____
Syphilis (sexual exposures only)	_____	_____
Pregnancy	_____	_____

Informed consent received for testing Yes No
(see Checklist, appendix 30)

Following sexual assault Yes

Social worker referral

Sexual assault unit referral

Emergency contraception

Garda notification if patient agrees

Treatment record, including PEP Yes

HBV vaccination given (appendices 8 & 11)

HBIG required (appendix 8)

HBIG given

HIV PEP offered (appendix 7)

HIV PEP accepted (HIV PEP should be discontinued immediately if the source is found to be HIV negative)

Considered interactions between PEP and other medication (Consult BNF, pharmacist, www.hiv-druginteractions.org, product insert)

HIV PEP information leaflet given (appendix 32)

Baseline bloods taken (FBC, LFTs, Renal, Bone profile)

Urinalysis for proteinuria (in renal impairment, give first dose of Truvada and discuss with an ID consultant. Isentress can be given)

Time between exposure and starting HIV PEP _____ hours

Number of days of HIV PEP given _____ days

HIV PEP drugs prescribed (name of drugs) _____

Tetanus vaccine given (appendix 15)

Tetanus immunoglobulin (TIG)

Examined wound for infection

Antibiotics prescribed

Note: Record details of medication/ vaccines in patient's chart

FOLLOW-UP ARRANGEMENTS

Precautions advised during follow-up period – 3 months (appendix 29)

Avoid unprotected sexual practices

Seek expert advice regarding pregnancy or breastfeeding

Discussed

Compliance with medication

Possible adverse reactions and how to manage them

No modification to work practices

No restrictions to sports

Importance of advising relevant agency if donating blood, blood products, organ donation, other donation

Follow-up referral for: Name of service

(Please use the standard referral forms— appendices 35 & 36)

Test results _____

Further testing (6/52, 3/12) (appendix 9) _____

Vaccinations _____

HIV PEP (urgent, in 3-5 days — appointment to be arranged in ID or HIV clinic, or in the occupational health department (if appropriate)). _____

Counselling _____

STI screen _____

Patient information leaflet regarding significant exposures provided (appendix 29)

INFORMATION ON SOURCE

Do not give this part of the form to the recipient if it contains confidential information that the recipient has not themselves provided.

In these circumstances, local plans must be made so that the form can be forwarded to the ID clinic when the recipient is being referred

ID number e.g. source hospital MRN or laboratory number
(Health care institution to assign an ID number by which the recipient and source can be confidentially linked)

ASSESSMENT OF SOURCE INFECTIVITY (SEE SECTION 3.3, PAGE 14)

Source: Any risk factors for BBV? Yes No Unknown

IDU

Prisoner

Born in an endemic country
(Refer to maps in appendices 22, 24, 26)

Recipient of blood/ blood products (pre August 1973 HBV, pre Oct 1985 HIV, pre Oct 1991 HCV)

High risk sexual behaviour

MSM (men who have sex with men)

CSW (commercial sex worker)

Multiple sexual partners

Partner with BBV

Is source immunosuppressed? Yes <input type="checkbox"/> No <input type="checkbox"/> Unknown <input type="checkbox"/>	If unknown serology, test the following:	Date sent	Result:
HBV HBsAg: Positive <input type="checkbox"/> Negative <input type="checkbox"/> Unknown <input type="checkbox"/> If positive: HBeAg positive <input type="checkbox"/> Viral load _____ If negative: Date of last negative test _____	HBsAg If HBsAg positive: HBeAg Anti-HBe Viral load		
HCV Anti-HCV: Positive <input type="checkbox"/> Negative <input type="checkbox"/> Unknown <input type="checkbox"/> If positive: RNA positive <input type="checkbox"/> Viral load _____ If negative: Date of last negative test _____	Anti-HCV If Anti-HCV positive: RNA Viral load		
HIV HIV Ag/Ab: Positive <input type="checkbox"/> Negative <input type="checkbox"/> Unknown <input type="checkbox"/> If positive: Viral load _____ CD4 count _____ What ART now? _____ If negative: Date of last negative test _____	HIV Ag/Ab If HIV Ag or Ab positive: Viral load		

Was source consent received for testing? Yes No

Implications of testing discussed with source Yes No

Consent sought from source to disclose test results to recipient Yes No

Source information leaflet provided (appendix 31) Yes No

Reason for not testing source person serology (if applicable)

Unknown source Refused Dead Unable to give consent

Discharged/ not available Next of kin not available

Management of injuries where there is risk of bloodborne virus (BBV) transmission

Management of BBV risk following exposure to needlestick/sharps in occupational (appendix 17) or community setting (appendix 19)

Complete patient management form (appendix 1)

Management of BBV risk following exposure of mucous membrane or broken skin in occupational or community setting

Complete patient management form (appendix 1)

Management of BBV risk following sexual exposure

Complete BBV patient management form (appendix 1)

Consider need for emergency contraception (appendix 16) / SATU referral (appendix 37)/risk of other STIs

Was the exposure significant? (ie exposure to blood/semen/vaginal secretions)

NO

No risk of HBV/HCV/HIV transmission. Reassure. No further follow-up required. Give patient info leaflet (appendix 28) and discharge to GP (appendix 36)

YES

Assess BBV risk of source (Section 3.3). If source known, test for BBVs or confirm previous results with consent. If source unknown or does not consent, is it likely that they are from a high risk group eg IDU/MSM/CSW/endemic country? (Section 3.1)

Assess BBV status of recipient (HBV vaccination, previous BBV tests, baseline bloods (Section 3.4 and appendix 9))
Clinical management of recipient based on risk assessment (Section 4)

HBV

See HBV PEP table (appendix 8)

HIV - PEP

Table adapted from BASHH 2011

Do not give/consider PEP if more than 72 hours since the exposure

EXPOSURE TYPE	HIV positive viral load detectable	HIV positive viral load undetectable	Unknown from high prevalence group/area	Unknown from low prevalence group/area
RECEPTIVE ANAL SEX	RECOMMEND	RECOMMEND	RECOMMEND	NOT RECOMMENDED
INSERTIVE ANAL SEX	RECOMMEND	NOT RECOMMENDED	CONSIDER*	NOT RECOMMENDED
RECEPTIVE VAGINAL SEX	RECOMMEND	NOT RECOMMENDED	CONSIDER*	NOT RECOMMENDED
INSERTIVE VAGINAL SEX	RECOMMEND	NOT RECOMMENDED	CONSIDER*	NOT RECOMMENDED
FELLATIO WITH EJACULATION	CONSIDER*	NOT RECOMMENDED	NOT RECOMMENDED	NOT RECOMMENDED
FELLATIO WITHOUT EJACULATION	NOT RECOMMENDED	NOT RECOMMENDED	NOT RECOMMENDED	NOT RECOMMENDED
SPLASH OF SEMEN INTO EYE	CONSIDER*	NOT RECOMMENDED	NOT RECOMMENDED	NOT RECOMMENDED
CUNNILINGUS	NOT RECOMMENDED	NOT RECOMMENDED	NOT RECOMMENDED	NOT RECOMMENDED

*Discuss with ID/HIV specialist

Follow appendix 7 for details on HIV PEP and use the management checklist in the patient management form (appendix 1). Outside of these recommendations, HIV PEP should not be prescribed without discussion with an ID/HIV specialist, where it may be considered in rare extreme cases.

HCV

There is currently no PEP available for HCV, but if seroconversion occurs, early treatment is highly effective (appendix 14)

Information and Follow-up

Advise patient to attend GUM/ID clinic in approx 2/52 for STI screen and further follow-up. Safe sex advised until after the window period. Give information leaflets (appendices 29 & 34)

Management of BBV risk following human bite breaching skin – or ‘fight bite’ (closed fist injury- see appendix 18) **There is no risk of BBV transmission if the skin is not breached. Complete BBV patient management form** (appendix 1)

Oral antibiotic (Augmentin if not penicillin allergic) + wound irrigation (If ‘fight bite’ – refer for washout) + tetanus prophylaxis (appendix 15)

Was biter (source) bleeding from mouth prior to bite?
Consider risk to biter if bitten person’s blood gets in biter’s mouth

NO
No risk of HCV/HIV transmission. No further follow-up required for HCV or HIV. HBV follow-up as per HBV PEP table (appendix 8) as it is theoretically possible that HBV can be transmitted through a deep tissue bloodless bite. Manage as per table and patient will need HBsAg (but not HIV/HCV) level at 6 weeks and 3 months if not HBV immune.

YES
Follow-up required for HBV, HCV and HIV

Assess BBV risk of source (Section 3.3). If source known, test for BBVs or confirm previous results (with consent). If source unknown or does not consent, is it likely that they are from a high risk group eg IDU/MSM/CSW/endemic country (Section 3.1)?

To date there have only been a handful of reports of BBV transmission from human bites and few of these were convincing. All cases involved deep bites where there was blood in the mouth of the biter, and where the biter had high viral loads. Thus the absolute risk is not known - deemed to be possible but extremely rare.

Assess BBV status of recipient (HBV vaccination, previous BBV tests, baseline bloods (Section 3.4 and appendix 9))
Clinical management of recipient based on risk assessment (Section 4)

HBV

See Hepatitis B PEP table (Appendix 8).

HIV

HIV PEP should only be prescribed where **all the following criteria are met:**

1. It is **within 72 hours of the injury**
2. There was deep tissue injury
3. The biter was, with complete certainty, bleeding from their mouth prior to the bite
4. The biter is known to have HIV infection. (Every effort should be made to determine the HIV viral load of the source and their treatment regimen).

If all 4 criteria are met, HIV PEP is indicated. Follow the management steps for HIV PEP prescription as outlined in the management checklist on the patient management form (appendix 1), and in appendix 7 (HIV PEP). Outside of this, HIV PEP should not be prescribed without discussion with an ID/HIV specialist, where it may be considered in rare extreme cases.

HCV

There is currently no PEP available for HCV, but if seroconversion occurs, early treatment is highly effective (appendix 14)

Information and Follow-up

Level of risk, precautions, follow-up for further testing (appendix 9), vaccination, PEP. Give information leaflets (appendices 29 & 32)

HIV POST-EXPOSURE PROPHYLAXIS (PEP)

Key points

1. Only consider PEP if within 72 hours of exposure
2. The first dose of PEP should be given as soon as possible - within 2 hours if possible
3. Assess risk based on type of exposure and what is known about source (consider risk of HBV and HCV also – see relevant appendices)
4. Test source if feasible
5. Discuss with senior doctor in emergency medicine or infectious diseases if unsure how to proceed
6. If PEP indicated:
 - a. Counsel
 - b. Test blood and urine
 - c. Prescribe starter pack
 - d. Arrange ID clinic appointment before starter pack runs out
 - e. Advise no unprotected sex for 3 months
7. Complete the patient management form (appendix 1) – it will serve as a checklist

Introduction

The use of post-exposure prophylaxis (PEP) against HIV infection dates back to the early 1990s, when only limited antiviral treatment for chronic infection was available. Prophylaxis was primarily used after occupational exposures.¹ A case-control study published in 1997 showed that health care workers who received zidovudine after needlestick exposures were 81% less likely to undergo seroconversion to positivity for HIV.² Generally, combination therapies are prescribed nowadays, so current HIV PEP may be more effective. However, PEP is not a guarantee of protection.

After exposure to HIV through sexual contact or injecting drug use, antiretroviral therapy may also be administered for prophylaxis against infection. No efficacy data are available for this strategy, but substantial safety and feasibility data have led to its widespread acceptance.¹

General principles

HIV PEP should only be considered in patients who present within 72 hours with a significant exposure from either a known HIV positive person or a suspected high risk source. The first dose of PEP should be given as soon as possible - within 2 hours if possible.

PEP should not be offered where testing has shown that the source is HIV negative, or if the risk assessment has concluded that HIV infection of the source is unlikely.

If the HIV status of the source is unknown, a careful risk assessment should be carried out. PEP is unlikely to be justified in the majority of such exposures.³

Risk assessment

The risk of an individual acquiring HIV following an exposure is dependent upon the risk that the source is HIV-positive where unknown, and the risk of infection following a specific exposure from an HIV-positive individual.⁴

Risk of HIV transmission = risk that source is HIV-positive x risk of exposure*

(*including co-factors such as sexually transmitted infections, high HIV viral load and bleeding).⁴

Table 1 Risk of HIV transmission following an exposure from a known HIV-positive individual(Adapted from BASHH UK Guideline for use of HIV PEPSE 2011⁴ – source references omitted from table)

Type of exposure	Estimated median (range) risk of HIV transmission per exposure (%)
Receptive anal intercourse	1.11 (0.042-3.0%)
Insertive anal intercourse	0.06 (0.06-0.065%)
Receptive vaginal intercourse	0.1 (0.004-0.32%)
Insertive vaginal intercourse	0.082 (0.011-0.38%)
Receptive oral sex (giving fellatio)	0.02 (0-0.04%)
Insertive oral sex (receiving fellatio)	0
Blood transfusion (one unit)	(90-100%)
Needlestick injury	0.3 (95% CI 0.2-0.5%)
Sharing injecting equipment	0.67
Mucous membrane exposure	0.63 (95% CI 0.018-3.47%)*
Human bite [†]	Very low risk. Case reports only

NB: All sexually related risk probabilities are for unprotected sexual exposure; it is assumed similar risks will exist where condom failure has occurred

*The (BASHH) writing committee has concern regarding the risk estimate following mucous membrane exposures, which is derived from a single study including only small numbers of health-care workers exposed to HIV following mucous membrane exposures. This is likely to significantly overestimate the risk

[†]Not contained in BASHH Guidelines table

The table above is simply a guide. There are a number of factors that may increase the risk of transmission such as high viral load in the source, and intercurrent STIs, eg syphilis.

The overall number of HIV cases in the UK diagnosed in HCWs following occupational exposures is five documented cases and 31 probable cases, eight of these probable cases being diagnosed prior to 1997.⁵

Table 2 Estimated risk of HIV transmission by type of exposure where source HIV status is unknown

Type of exposure	Population group (% HIV prevalence)	Risk of HIV transmission - source HIV status unknown	Rounded off estimated risk per exposure (compared with risk if source known HIV+)
Receptive anal sex MSM*	MSM in Ireland (10%) ⁶	0.1x1.11%=0.111%	1/900 (1/90)
Insertive anal sex MSM*	MSM in Ireland (10%) ⁶	0.1x0.06%=0.006%	1/16,666 (1/1667)
Receptive oral sex MSM*	MSM in Ireland (10%) ⁶	0.1x0.02%=0.002%	1/50,000 (1/5000)
Receptive vaginal sex	Heterosexuals in Ireland (0.2%) ⁷	0.002x0.1%=0.0002%	1/500,000 (1/1000)
NSI [†] from unknown non high risk hospital pt	Heterosexuals in Ireland (0.2%) ⁷	0.002x0.3%=0.0006%	1/166,667 (1/333)
NSI [†] from community source	IDU [‡] in Ireland (5 to 10%) ^{8,9,§}	0.05x0.3%=0.015 to 0.1x0.3%=0.03%	1/6,667 to 1/3,333 (1/333)

*MSM=men who have sex with men

[†]NSI=needlestick injury

[‡]IDU=injecting drug user

[§]Personal communications: Dr Shay Keating, Drug Treatment Centre Board and Dr Jean Long, Alcohol and Drug Research Unit, Health Research Board.

It is generally recommended that HIV PEP is only offered when the estimated transmission risk is 1 in 1000 or greater, but all cases are considered on a case-by-case basis.⁴ PEP can be considered in those with a risk of between 1 in 1,000 and 1 in 10,000 only in very exceptional circumstances.

Table 3 HIV PEP recommendations by type of exposure and source status

(Adapted from BASHH UK Guideline 2011⁴ – modified to take account of higher prevalence of HIV in IDU population in Ireland compared to UK^{**}. The last two rows are not contained in the BASHH Guideline table^{**})

	Source HIV status			
	HIV-positive		Unknown, from high prevalence group/area*	Unknown, from low prevalence group/area
	Viral load detectable	Viral load undetectable		
Receptive anal sex	Recommend	Recommend	Recommend	Not recommended
Insertive anal sex	Recommend	Not recommended	Consider [†]	Not recommended
Receptive vaginal sex	Recommend	Not recommended	Consider [†]	Not recommended
Insertive vaginal sex	Recommend	Not recommended	Consider [†]	Not recommended
Fellatio with ejaculation †	Consider	Not recommended	Not recommended	Not recommended
Fellatio without ejaculation [†]	Not recommended	Not recommended	Not recommended	Not recommended
Splash of semen into eye	Consider	Not recommended	Not recommended	Not recommended
Cunnilingus	Not recommended	Not recommended	Not recommended	Not recommended
Sharing of injecting equipment	Recommend	Not recommended	Consider	Not recommended
Human bite [§]	Consider ^{**} in very limited circumstances (see Bite algorithm, appendix 6)	Not recommended	Not recommended	Not recommended
Needlestick from a discarded needle in the community			Consider in very limited circumstances ^{**} (see Needlestick/Sharps algorithm, appendix 3)	Not recommended
Needlestick direct from source ^{**}	Recommend	Not recommended	Consider	Not recommended
Blood splash to non-intact skin, eye or mouth ^{**}	Consider	Not recommended	Not recommended	Not recommended

*High prevalence groups within this recommendation are those where there is a significant likelihood of the source individual being HIV-positive. Within Ireland at present, this is likely to be men who have sex with men, and individuals who have immigrated from areas of high HIV prevalence (particularly sub-Saharan Africa) (See map of global HIV prevalence, appendix 26)

[†]More detailed knowledge of local prevalence of HIV within communities may change these recommendations from *consider* to *recommend* in areas of particularly high HIV prevalence

[‡]PEP is not recommended for individuals receiving fellatio, i.e. inserting their penis into another’s oral cavity

[§]A bite is assumed to constitute breakage of the skin with passage of blood

^{**}Denotes parts of table that differ from BASHH Guideline

Estimating probability that source is HIV positive

In the case of a significant exposure, every effort should be made to ascertain the HIV status of the source.

If the source is known, the exposure should be outlined to the source and consent requested for blood to test for HIV Ag/Ab (and HBsAg, anti-HBc and anti-HCV)(appendices 30 & 31).

- **The source is considered HIV negative** if there is a recent HIV negative result within the past 3 months *plus* no clinical indication of a retroviral/ seroconversion-like illness, and source is not considered to be at high risk of infection.
- **The source is considered HIV positive** if they have a positive HIV result, or a physician has diagnosed HIV or the source self-reports a diagnosis of HIV. A low or undetectable HIV viral load greatly diminishes but does not completely eliminate the risk of transmission. PEP should be discussed with the treating ID consultant if the source is on anti HIV medication. If not contactable, commence standard PEP.

If the exposure involves a source person with either unknown HIV status or unknown identity it is not possible to give reassurance that the risk of HIV infection is zero. However, it may be possible to estimate risk, eg is the source from a high risk group such as IDU, MSM or from a country of high prevalence (COHP)? (See appendices 25 & 26 on HIV epidemiology and risk of transmission, and maps of global HIV prevalence and prevalence in IDUs).

Counselling

If the risk of HIV is estimated to be high and PEP is being considered, the recipient should receive counselling on the risks and benefits of PEP. The counselling should cover:

- The estimated HIV risk.
- The potentially serious adverse reactions to PEP which must be balanced against the risk of HIV infection.
- The possible requirement to inform insurer of a positive test result, as is applicable for an existing policy or for a new application
- The benefits of early identification versus the implications of a positive result.
- The window period.

Give the recipient an information leaflet about significant exposures (appendix 29).

Decision not to give PEP

If PEP is not to be given, explain why. Arrange for follow-up to be carried out by a GP, occupational health service or STI clinic as appropriate (appendix 36).

Decision to give PEP

If a decision is taken to prescribe PEP, the recipient should be advised:

- How to take the medication.
- The importance of adhering to the prescribed medication.
- The expected side effects.
- That only a starter pack is being prescribed.

Give the recipient a HIV PEP information leaflet (appendix 32)

Baseline investigations of recipient prior to prescribing HIV PEP

Baseline investigations prior to prescribing PEP are outlined in table 4. Blood samples should be labelled "Possible BBV exposure – recipient".

Table 4 Baseline recipient investigations prior to prescribing PEP

Safety bloods	FBC, U&E, LFTs, Bone profile	Must be reviewed prior to discharge home
Pregnancy test	Urine strip	
Urinalysis	Dipstick for proteinuria	
HIV testing	HIV Ag/Ab	
Hepatitis	HBsAg, anti-HBc, anti-HCV	
Syphilis	If sexual exposure	

Prescribing HIV PEP

Key points

- Discuss with senior doctor in emergency medicine or infectious diseases if unsure how to proceed.
- Only start PEP within 72 hours of the risk event.
- The first dose of PEP should be given as soon as possible - within 2 hours if possible. It is not necessary to wait for blood results on the recipient (table 4) or the source.
- Ensure baseline safety bloods are within normal limits before discharge. If there is renal impairment or proteinuria, see special prescribing situations below.
- PEP should be discontinued immediately if a HIV test on the source is found to be negative, unless the source is at high risk of recent infection.
- It is important to note that antiretrovirals are unlicensed in Ireland for PEP. However, there are no licensed alternatives and they are widely used internationally and accepted as best practice.

Drug Interactions

Antiretroviral medications may have potentially serious drug-drug or drug-disease interactions, affecting patient safety and the effectiveness of prophylaxis. Therefore, a full medication history (including herbal remedies) should be completed and reviewed with the patient's blood results, medical history and the reference sources detailed below before HIV PEP is prescribed. Co-administration of Isentress® with aluminium and/or magnesium containing antacids is not recommended.

Information in the area of HIV therapeutics changes rapidly, so it is important to use up-to-date reference sources:

- Product insert of the medicinal product
- British National Formulary (BNF)
- <http://www.hiv-druginteractions.org/>
- www.medicines.ie

Medications - Adults

Standard regimen: is Truvada® (tenofovir/emtricitabine) one blue tablet daily, plus Isentress® 400mg (raltegravir) 1 pink tablet twice daily, a total of 3 tablets/day.^{10,11,12} Truvada® should be taken with food as this improves tenofovir absorption and may reduce nausea. If patients have difficulty in swallowing, Truvada® can be dispersed in approximately 100ml of water or orange juice and taken immediately. Isentress® tablets, however, should be swallowed whole and not chewed, broken or crushed (Isentress SmPC-www.medicines.ie).

Treatment duration is 4 weeks. A starter pack (3-5 days) of medication only should be provided in emergency care. It is important that the patient does not miss any dose.

Truvada	Isentress®
<p data-bbox="240 965 363 994">Once daily</p>	<p data-bbox="539 875 639 904">Morning</p> <p data-bbox="539 983 639 1012">Evening</p>

Side effects: GI side effects are common. Headache is common. Severe side effects are uncommon, but include rash, renal impairment and hepatotoxicity. Patients experiencing side effects should consult their doctor.

All medications must be reviewed by an ID/HIV specialist or by a clinician with significant experience in managing HIV PEP before the starter pack runs out. A leaflet explaining the contents of the pack, the possible side effects and brief advice on how to deal with them should be provided for future reference by the patient (appendix 30).

Special prescribing situations

If the source is known to be HIV positive and on antiretroviral drugs: Discuss with ID/HIV specialist. If not contactable, commence standard regimen and ensure follow up with ID/HIV specialist urgently.

Renal impairment or proteinuria: Give first dose of Truvada® and discuss with ID/HIV specialist regarding the need for dose adjustment. Isentress® can be given.

Pregnancy: If indicated, commence same PEP. Ensure urgent specialist follow up.

Breastfeeding: Breastfeeding is generally not recommended while taking PEP. If the patient is currently breastfeeding or considering breastfeeding, this should be discussed with an obstetrician or an ID/HIV specialist.

Patients unable to tolerate 3-drug PEP: In exceptional circumstances the regimen can be switched to Truvada® alone. This should always be discussed first with an ID/HIV specialist.

Precautions

Advise the recipient to adopt safe sex practices (ie use condoms) for 3 months. See section 6.2 of main guidelines regarding precautions.

Follow-up

A recipient started on HIV PEP should be monitored by a clinician specialising in HIV treatment or a clinician with significant experience in managing HIV PEP. An urgent referral should be made to ensure that this visit takes place before the starter pack runs out (appendix 35). Note: Starter packs are not used in paediatrics. The doctor should complete the patient management form (appendix 1). This will serve as a referral form for the specialist clinic. Follow-up arrangements should be recorded in the patient's notes.

Medications - Children

The risk assessment should be as per adults. The treatment is outlined below. Counsel and advise the family, and provide information leaflets outlining side effects of medication.

Regimens

Accurate weight and height measurements should be used to calculate doses.

Surface area calculation:

$$BSA(m^2) = \sqrt{\frac{\text{weight (kg)} \times \text{height (cm)}}{3600}}$$

Children under 40kg (and adolescents >40kg unable to swallow tablets): triple therapy with zidovudine, lamivudine and Kaletra[®].¹³

Children and adolescents over 40kg (able to swallow tablets): triple therapy with Truvada[®] (tenofovir and emtricitabine) and Kaletra[®]. An alternative for Truvada[®], for a child with renal insufficiency, is Combivir[®] (zidovudine and lamivudine).¹³ Seek advice on dose reduction with reduced renal function (creatinine clearance ≤50ml/min).

Paediatric starter packs are not in use and not recommended as drugs are dispensed according to the individual's body surface area. It is recommended that all centres with paediatric units should have paediatric HIV PEP preparations in stock or have formal arrangements in place whereby the drugs can be promptly sourced from another centre.

Table 5 HIV PEP preparations, dosing and side effects, for children (see Table 6 for Kaletra)

(Adapted from CHIVA Guidelines 2011¹³)

Drug	Formulation	Dose	Side Effects*
Zidovudine (AZT, ZDV) (for child <40kg)	Cap: 100mg (white with blue line)/ 250mg (White/Blue) Liq: 10mg/ml	180mg/m ² /per dose BD to a maximum dose of 250mg BD	Granulocytopenia and/or anaemia, nausea, headache, myopathy, hepatitis, nail pigmentation, neuropathy.
Lamivudine (3TC) (for child <40kg)	Cap: 100mg (orange), 150mg (white) Liq: 10mg/ml	4mg/kg/per dose BD to a maximum dose of 150mg BD	Peripheral neuropathy, nausea, diarrhoea, headache.
Combivir [®] (3TC, ZDV) (for child >40kg)	Combined tablet: ZDV 300mg/3TC 150mg (white)	ONE (1) tablet BD	As for ZDV and 3TC
Truvada [®] (TDF+FTC) (for child >40kg)	Combined tablet: Tenofovir 245mg & emtricitabine 200mg (blue)	ONE (1) tablet OD	Headache, diarrhoea, nausea, vomiting, renal tubular dysfunction, bone demineralization Do not use if known renal impairment

*This list of side effects is not exhaustive – refer to product datasheet for detailed information on side effects, interactions with other medicines and other cautions for use.

Table 6 Kaletra® preparations and dosing for children(Adapted from CHIVA Guidelines 2011¹³)

Drug	Formulation	Dose	Side effects
Kaletra® (Lopinavir/ ritonavir)	<p>Liq: Lopinavir 80mg/ml + ritonavir 20mg/ml</p> <p>Paediatric tablet: Lopinavir 100mg & ritonavir 25mg (pale yellow)</p>	<p>Kaletra® Liquid**: Child: (≥2 yrs): 230mg/m² BD OR (0.6 - 0.8m²): 200mg BD; (0.8 - 1.2m²): 300mg BD; (1.2 - 1.7m²): 400mg BD; (≥1.4m²): 400mg BD</p> <p>Dose in mls = 230 x BSA/80 Max dose: 5ml BD</p> <p>Kaletra® Tablets 100/25mg (Paed): 0.5 - <0.9m²: 2 x 100/25mg tablets BD 0.9 - <1.4m²: 3 x 100/25mg tablets BD ≥1.4m²: 4 x 100/25mg tablets BD (or 2 adult tablets (2 x 200/50mg) BD)</p> <p>**All doses based on Lopinavir**</p> <p>NB:Kaletra® tablets MUST NOT be cut or crushed</p>	Diarrhoea, abdominal pain, nausea, vomiting, headache.

References

1. Landovitz RJ, Currier JS. Postexposure prophylaxis for HIV infection. *N Engl J Med* 2009;361:1768-75.
2. Cardo DM, Culver DH, Ciesielski CA, Srivastava PU, Marcus R, Abiteboul D, et al. A case-control study of HIV seroconversion in health care workers after percutaneous exposure. Centers for Disease Control and Prevention Needlestick Surveillance Group. *N Engl J Med* 1997;337:1485-90.
3. Department of Health. HIV post-exposure prophylaxis: Guidance from the UK Chief Medical Officers' Expert Advisory Group on AIDS. Department of Health, London: September 2008. http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_088185
4. Benn P, Fisher M, Kulasegaram R, on behalf of the BASHH PEPSE Guidelines Working Group Clinical Effectiveness Group. UK guidelines for the use of post-exposure prophylaxis for HIV following sexual exposure (2011). *International Journal of STD & AIDS* 2011;22:695-708.
5. Health Protection Agency Centre for Infections, National Public Health Service for Wales, CDSC Northern Ireland and Health Protection Scotland. Eye of the needle. Surveillance of significant occupational exposure to bloodborne viruses in healthcare workers. November 2008.
6. The European MSM Internet Survey (EMIS) 2010. UNGASS indicators. Available at: www.emis-project.eu/ungass-reports
7. Health Protection Surveillance Centre. Voluntary antenatal HIV testing in Ireland: Results of the screening programme, 2002 to 2010. August 2011. Available at: <http://www.ndsc.ie/hpsc/A-Z/HIVSTIs/HIVandAIDS/AntenatalHIVTesting/ReportsonAntenatalHIVTestinginIreland/>
8. Long J, Allwright S, Barry J, Reaper Reynolds S, Thornton L, Bradley F, et al. Prevalence of antibodies to hepatitis B, hepatitis C, and HIV and risk factors in entrants to Irish prisons: a national cross sectional survey. *BMJ* 2001;323:1209-13.
9. Grogan L, Tiernan M, Geoghegan N, Smyth B, Keenan E. Bloodborne virus infections among drug users in Ireland: a retrospective cross-sectional survey of screening, prevalence, incidence and hepatitis B immunisation uptake. *Ir J Med Sci* 2005;174(2):14-20
10. Kuhar DT, Henderson DK, Struble KA, Heneine W, Thomas V, Cheever LW, et al; US Public Health Service Working Group. Updated US Public Health Service guidelines for the management of occupational exposures to human immunodeficiency virus and recommendations for postexposure prophylaxis. *Infect Control Hosp Epidemiol.* 2013 Sep;34(9):875-92. doi: 10.1086/672271.
11. Antiretroviral post-exposure prophylaxis after sexual, injection-drug use, or other nonoccupational exposure to HIV in the United States. *CDC Morbidity and Mortality Weekly Report.* January 21, 2005 / Vol.54 <http://www.cdc.gov/mmwr/preview/mmwrhtml/rr5402a1.htm>
12. New York State Department of Health AIDS Institute. HIV prophylaxis following occupational exposure. October 2012 update: www.hivguidelines.org
13. Tudor-Williams G, Hamadache D, Foster C. Post-exposure prophylaxis (PEP) guidelines for children and adolescents exposed to bloodborne viruses. CHIVA Childrens HIV Association Guidelines, March 2011. <http://www.chiva.org.uk/professionals/health/guidelines/pep/young-pep-ref.html>

Hepatitis B post-exposure prophylaxis

Hepatitis B vaccine is highly effective in preventing acute infection after exposure if given within 7 days and preferably within 48 hours. Hepatitis B immunoglobulin (HBIG) is only indicated where the source is known HBsAg positive, or where the recipient is a known non-responder to HBV vaccine and the source is known to be high risk. HBIG should ideally be given within 48 hours but not later than 7 days after exposure.

Exposure type	1. Needlestick injury 2. Bite with breach of skin 3. Sexual exposure 4. Mucosal exposure to blood or body fluids containing blood				
Recipient vaccination status	Recipient unvaccinated against HBV	Recipient not fully vaccinated against HBV (<3 doses)	Recipient fully vaccinated against HBV but anti-HBs unknown ⁴	Recipient documented non-responder to HBV vaccine	Recipient known responder to HBV vaccine, ie anti-HBs \geq 10 mIU/ml
Source known to be HBsAg positive	Give HBIG ¹ Start accelerated ² HBV vaccine course Recommend vaccination be completed	Give HBV vaccine dose. Test recipient anti-HBs urgently Consider HBIG ¹ if <10 mIU/ml (Urgent consult to ID/GUM specialist) Recommend vaccination be completed	Give HBV vaccine dose. Test recipient anti-HBs urgently Consider HBIG ¹ if <10 mIU/ml (Urgent consult to ID/GUM specialist)	Give HBIG ¹ plus HBV vaccine dose Urgent ID/GUM referral for alternative vaccination strategy	No need for further vaccine dose
Source HBV status unknown but potential high risk, ie from country of high or intermediate prevalence³	Make every effort to test source Start accelerated ² HBV vaccine course Recommend vaccination be completed	Make every effort to test source Give HBV vaccine dose Recommend vaccination be completed	Make every effort to test source Give HBV vaccine dose	Make every effort to test source Give HBV vaccine dose Consider HBIG ¹ (Urgent consult to ID/GUM specialist) Urgent ID/GUM referral for alternative vaccination strategy	No need for further vaccine dose
Source HBV status unknown - no high risk features, ie normal population risk⁵	Start accelerated ² HBV vaccine course Recommend vaccination be completed	Give HBV vaccine dose Recommend vaccination be completed	Give HBV vaccine dose	Make every effort to test source Give HBV vaccine dose Urgent ID/GUM referral for alternative vaccination strategy	No need for further vaccine dose
Source HBsAg negative	Routine (opportunistic) HBV vaccination course	Routine (opportunistic) HBV vaccination course	No need for further vaccine dose	Routine ID/GUM referral for alternative vaccination strategy	No need for further vaccine dose

¹For bite with no visible blood, risk assess or seek urgent ID specialist advice re giving HBIG

²An accelerated vaccine course consists of doses at 0, 1 and 2 months. A booster dose is given at 12 months to those at continuing risk. The standard course is 0, 1 and 6 months.

³Africa, Asia, Central and South America, Central and Eastern Europe. Refer to CDC map: <http://wwwnc.cdc.gov/travel/yellowbook/2012/chapter-3-infectious-diseases-related-to-travel/hepatitis-b.htm> or appendices 21 & 22

⁴ If the recipient was fully vaccinated as an infant, no further testing or booster dose of HBV vaccine is required. Universal infant HBV vaccination commenced in Ireland in September 2008.

⁵ Injecting drug users in Ireland have only a 2% risk of being HBsAg positive and are thus not considered to be high risk. The prevalence in the general population is \leq 0.1%

TESTING OF RECIPIENT FOR BLOODBORNE VIRUSES

1. This section does not cover testing of the recipient for the purpose of monitoring HIV PEP treatment.
2. If a significant exposure has occurred, BBV testing of the recipient at baseline and over a period of follow-up may be indicated. If no significant exposure has occurred, then no recipient testing is required.
3. If test results on the source are available and show that the source is negative for HBV, HCV and HIV, and the source is not considered to be at high-risk for recent infection, then testing of the recipient is not required.
4. Informed consent should be obtained from the recipient before any testing is carried out (appendices 29 & 30).
5. If recipient testing is considered to be appropriate, the recipient should be given the option of having the baseline sample tested now, or retained for possible testing at a later time. Baseline testing is to reflect the recipient's current status - not to test for infection related to the current exposure.

BBV testing of recipient where a significant exposure has occurred		
Time of test	Status of source	
	1. BBV status unknown OR 2. Negative but high-risk OR 3. Positive for HBV, HCV or HIV	Negative for HBV, HCV and HIV AND not high-risk
Baseline*	HBsAg [†] Anti-HBc Anti-HCV HIV Ag/Ab	Testing of recipient not required
6 weeks	HBsAg [†] Anti-HCV HCV Ag or RNA HIV Ag/Ab	
3 months	HBsAg [†] Anti-HCV HCV Ag or RNA HIV Ag/Ab [‡]	

*Recipient to be given option of testing now, or retaining blood for possible testing later

[†] If recipient documented to have an adequate response to HBV vaccine, it is not necessary to test for HBsAg

[‡] If HIV PEP is taken by the recipient, the final HIV Ag/Ab test should be at 3 months from completion of PEP instead of 3 months after the exposure

Anti-HBs testing:

If the recipient was previously vaccinated but anti-HBs level post-vaccination is unknown, **and** HBIG administration (in addition to vaccine booster) is now being considered, it may be helpful to do an anti-HBs test at baseline. If the anti-HBs is ≥ 10 mIU/ml, HBIG is not indicated. If anti-HBs is < 10 mIU/ml, the result is of no assistance in making the decision about administering HBIG, as antibody level declines over time after vaccination but the person may still be protected due to immune memory. In this situation, assessment of other factors such as the severity of the exposure may assist in making the decision about HBIG.

If recipient initiates a course of HBV vaccination, an anti-HBs test should be carried out 2 months after completion of the course of vaccination.

Sample and accompanying information

The sample required is 10mls of clotted blood. The request form should include the following information:

- Label: "Possible BBV exposure – recipient"
- Test and retain for 2 years **OR** retain only
- List the tests requested (as per table)
- Give the details and contact number (preferably mobile number) of the healthcare professional to whom the results should be sent

If an RNA test is being done, a second sample is required. This should be transported to the laboratory without delay. Arrangements should be discussed with the testing laboratory.

Negative test results

If all these tests are negative, no further testing is needed.

Positive test results

If any of the test results are positive, a referral to an appropriate specialist should be made (appendix 35).

Testing of needles

Testing of needles or sharps for the presence of BBVs is not recommended.

INTERPRETATION OF HBV RESULTS

(Adapted from Immunisation Guidelines for Ireland. 2008 Edition. National Immunisation Advisory Committee, RCPI)

HBsAg	HBeAg	Anti-HBe	Anti-HBc IgM	Total anti-HBc	Anti-HBs	Interpretation
Negative	Negative	Negative	Negative	Negative	Negative	Susceptible to HBV
Positive	Positive	Negative	Negative	Negative	Negative	Acute HBV infection
Positive	Positive	Negative	Positive	Pos/Neg	Negative	Acute HBV infection
Negative	Negative	Negative	Positive	Positive*	Negative	Recent HBV infection (HBsAg window)
Positive	Positive	Negative	Weak Pos/Neg	Positive	Negative	Chronic HBV infection**
Positive	Negative	Pos/Neg	Weak Pos/Neg	Positive	Negative	HBeAg neg chronic infection***
Negative	Negative	Pos/Neg	Negative	Positive	Pos/Neg	Resolved HBV infection
Negative	Negative	Negative	Negative	Negative	Positive	Response to HBV vaccine

*Anti-HBc detected in 2 assays

** Follow-up sample required to confirm chronic HBV infection

*** Follow-up sample required and also HBV DNA viral investigations may be required

HEPATITIS B VACCINE

HBV vaccine contains recombinant HBsAg, derived from yeast cells, adsorbed onto aluminium hydroxide adjuvant. The vaccine is effective at preventing infection in individuals who produce specific antibodies to HBsAg (anti-HBs). However, around 10-15% of adults fail to respond or have a poor response to 3 doses of vaccine. Poor response is associated with age over 40 years, male gender, obesity and smoking. Lower seroconversion rates have also been reported in those with alcoholic liver disease. Patients who are immunocompromised or have chronic renal failure may respond less well and may require larger or more frequent doses of vaccine.

HBV vaccine is used for pre-exposure and post-exposure protection and provides long-term protection.

Pre-exposure prophylaxis: Since 2008, all infants are offered HBV vaccine as part of the routine childhood immunisation schedule at 2, 4 and 6 months of age. In addition, HBV vaccine is recommended for those who are at increased risk of infection because of their occupation, close contact with cases, medical conditions, or lifestyle factors such as injecting drug use, and sexual behaviour.

Vaccine efficacy studies have shown that 90-100% of vaccinated persons who develop anti-HBs ≥ 10 mIU/ml after a primary series are protected from HBV infection.

Post-exposure: HBV vaccine is highly effective at preventing infection, provided that the vaccine is administered preferably within 48 hours but up to 7 days post-exposure.

Specific hepatitis B immunoglobulin (HBIG) is available for passive protection and, when indicated, is normally used in combination with HBV vaccine to confer passive/active immunity after exposure. It should be administered according to the manufacturer's guidelines and should ideally be given within 48 hours of exposure but not later than a week after exposure. HBIG provides short-term protection (3-6 months) (see appendix 13)

Schedule and dosage:

The basic HBV immunisation schedule consists of three doses of vaccine at 0, 1 and 6 months. Alternative accelerated schedules exist (eg 0, 1 and 2 months; 0, 7 and 21 days – see manufacturer's guidelines) if more rapid protection is required. These should be followed by a dose of vaccine at 12 months to complete the course.

Currently licensed vaccines contain different concentrations of antigen. The appropriate manufacturer's dosage should be adhered to. Higher doses of vaccine should be used for adult patients with chronic renal failure, and considered for other immunosuppressed adults.

Administration: The vaccine is given intramuscularly in the deltoid region and not in the gluteal region. In the case of infants, the vaccine may be given in the anterolateral thigh.

Contraindications: The vaccine is contraindicated in a person who has had an anaphylactic reaction to preceding doses of a HBV-containing vaccine or any of its constituents.

Pregnancy and breastfeeding: Pregnancy is not a contraindication to HBV vaccination. No adverse effect on the developing foetus has been observed when pregnant women have been immunised against HBV. Breastfeeding is not a contraindication to HBV immunisation.

Adverse reactions: HBV vaccine is generally well tolerated. The commonest reactions are soreness and redness at the injection site. Fever, rash, malaise and influenza-like symptoms are less commonly reported after vaccination.

Post-vaccination testing: Routine post-vaccination testing for anti-HBs is recommended 2 months after completing the course of vaccination for persons who are at continuing risk of HBV exposure. Following primary vaccination, it is preferable to achieve anti-HBs levels above 100 mIU/ml although levels above 10 mIU/ml are generally accepted as protecting against infection. Anti-HBs titre often declines post-vaccination but a rapid anamnestic response develops after exposure to the virus.

Reference

Royal College of Physicians of Ireland, National Immunisation Advisory Committee. Immunisation Guidelines for Ireland 2008. Available from: <http://www.immunisation.ie/en/HealthcareProfessionals/ImmunisationGuidelines2008/>.

HEPATITIS B VACCINATION PATIENT RECORD CARD

Patient Record Card

Please keep safe and bring card with you for hospital appointments

Patient MRN:

Patient Name:

Healthcare Facility:

Vaccine 1 Date:
Next vaccine dose due:

Vaccine 2 Date:
Next vaccine dose due:

Vaccine 3 Date:
Return for Blood Test on:

Post Vaccination Anti-HBs Titre Level:

It is important that all doses of vaccine are administered

HEPATITIS B IMMUNOGLOBULIN (HBIG)

If HBIG is indicated (see appendix 8 re HBV PEP), it should be administered according to the manufacturer's guidelines. It should ideally be given within 48 hours of exposure but not later than 1 week after exposure.

Hepatect CP® (Biotest Pharm GmbH) 50 units/ml is the HBIG product available in Ireland.

The dose for post-exposure prophylaxis in adults is 500 units (10 ml). For children, the dose is 8 units (0.16 ml)/kg.

Hepatect CP® should be infused intravenously at an initial rate of 0.1 ml/kg/hour for 10 minutes. If tolerated, the rate of administration may gradually be increased to a maximum of 1 ml/kg/hour.

Do not dilute Hepatect CP® or mix Hepatect CP® with any fluid.

The first dose of HBV vaccine can be given on the same day as HBIG but at a different site.

Theoretical risk of infection

According to the Hepatect CP® Summary of Product Characteristics (SPC) (http://www.imb.ie/images/uploaded/swedocuments/LicenseSPC_PA0592-005-004_19072010150738.pdf):

“Standard measures to prevent infections resulting from the use of medicinal products prepared from human blood or plasma include selection of donors, screening of individual donations and plasma pools for specific markers of infection and the inclusion of effective manufacturing steps for the inactivation/removal of viruses. Despite this, when medicinal products prepared from human blood or plasma are administered, the possibility of transmitting infective agents cannot be totally excluded. This also applies to unknown or emerging viruses and other pathogens.

The measures taken are considered effective for enveloped viruses such as HIV, HBV and HCV. The measures taken may be of limited value against non-enveloped viruses such as HAV and parvovirus B19.

There is reassuring clinical experience regarding the lack of hepatitis A or parvovirus B19 transmission with immunoglobulins and it is also assumed that the antibody content makes an important contribution to the viral safety.

It is strongly recommended that every time that Hepatect CP® is administered to a patient, the name and batch number of the product are recorded in order to maintain a link between the patient and the batch of the product.”

Reference

Royal College of Physicians of Ireland, National Immunisation Advisory Committee. Immunisation Guidelines for Ireland 2008 . Available from: <http://www.immunisation.ie/en/HealthcareProfessionals/ImmunisationGuidelines2008/>.

TREATMENT OF ACUTE HEPATITIS C

Currently there is no recommended post-exposure prophylaxis for HCV. However, treatment of early infection has been shown to be successful.

A review of 17 published studies on therapy of acute hepatitis C was carried out by Alberti et al.¹ Almost all of these studies were small in size, uncontrolled and highly heterogeneous in respect of patient features, dose and duration of treatment, follow-up evaluation, and criteria used to define efficacy and safety. However, the authors concluded that the pooled results strongly support the benefit of interferon therapy in reducing chronicity of acute hepatitis C, a finding that was confirmed by a formal meta-analysis of several randomised controlled trials of acute hepatitis C treatment. The pooled data from 17 studies showed a sustained virological response (SVR) of 62% (range 37-100%) in the treated patients, compared with 12% (range 0-20%) in untreated individuals.

In the United Kingdom, the surveillance system for occupational exposures to BBVs in healthcare workers (HCWs) has reported that, of 10 HCWs who received treatment for acute HCV, all had achieved an SVR.²

In a review article on acute hepatitis C, Maheshwari et al state that, despite the absence of large randomised trials, it is reasonable to conclude that early treatment could reduce the chronicity of HCV infection.³ However, several issues of therapy are unresolved, such as: which patients to treat, when to start treatment and what regimen is optimal.

Recommendation:

It is essential that patients who develop acute hepatitis C infection are diagnosed as soon as possible to allow for early treatment. Therefore, a HCV Ag or HCV RNA test on the recipient is carried out at six weeks and three months after the exposure incident. The recipient should also be counselled for symptoms suggestive of acute infection, eg fever, abdominal pain, vomiting, dark urine, yellow eyes. A person with symptoms suggestive of hepatitis, or a positive HCV RNA or Ag result, should be evaluated immediately by an infectious diseases physician.

References

1. Alberti A, Boccato S, Vario A, Benvegna L. Therapy of acute hepatitis C. *Hepatology* 2002;36:S195-S200.
2. Health Protection Agency Centre for Infections, National Public Health Service for Wales, CDSC Northern Ireland and Health Protection Scotland. Eye of the Needle. Surveillance of significant occupational exposure to bloodborne viruses in healthcare workers. November 2008.
3. Maheshwari A, Ray S, Thuluvath PJ. Acute hepatitis C. *Lancet* 2008;372:321-32

TETANUS

(Adapted from Royal College of Physicians of Ireland, National Immunisation Advisory Committee. Immunisation Guidelines for Ireland 2008 . Available from: <http://www.immunisation.ie/en/HealthcareProfessionals/ImmunisationGuidelines2008/>.)

Prophylaxis for tetanus-prone wounds

The following wounds are considered tetanus-prone:

- Wounds contaminated with soil, faeces, saliva or foreign bodies
- Puncture wounds*, avulsions, burns or crush injuries
- Wounds or burns requiring surgical treatment which is delayed for more than 6 hours
- Compound fractures

Note: Occasionally, apparently trivial injuries can result in tetanus.

*Needlestick injuries in healthcare settings are unlikely to pose a risk of tetanus.

Risk assessment of wounds for use of tetanus immunoglobulin (TIG) ⁽¹⁾

Age	Immunisation status	Clean wound	Tetanus prone wound
<4 years	<3 doses or unknown	DTaP/IPV+/- Hib ⁽²⁾	TIG, DTaP/IPV +/- Hib ⁽³⁾
	3 or more doses	Nil	Nil Consider TIG ⁽¹⁾
>4 to 9 years	<3 doses or unknown	DTaP/IPV	TIG plus DTaP/IPV
	3 doses only, >5 years since last dose	DTaP/IPV	DTaP/IPV Consider TIG ⁽¹⁾
	3 or more doses, <5 years since last tetanus toxoid	Nil	Nil Consider TIG ⁽¹⁾
	4 or more doses, >5 years since last dose	Nil	DTaP/IPV, consider TIG ⁽¹⁾
10 years and over	<3 doses or unknown	Td	TIG plus Td/IPV
	3 or more doses, >10 years since last dose	Td	Td, consider TIG ⁽¹⁾
	3 or more doses, <10 years since last dose	Nil	Consider TIG ⁽¹⁾

(1) Consider TIG if wound contaminated with stable manure, or if extensive devitalised tissue. Give TIG if HIV positive, irrespective of vaccine status.

(2) If last tetanus containing vaccine <1 month previously, defer for 1 month

(3) If child is >1 year, the follow-up vaccine(s) will be DTaP/IPV or DTaP/IPV/Hib (only one dose of Hib is required >1 year).

TIG Tetanus immunoglobulin

DTaP/IPV/Hib Diphtheria, tetanus and acellular pertussis vaccine/inactivated polio virus vaccine/
Haemophilus influenzae b vaccine

DTaP/IPV Diphtheria, tetanus and acellular pertussis vaccine/inactivated polio virus vaccine

Td/IPV Tetanus, low-dose diphtheria/inactivated polio virus vaccine

Tdap Tetanus, low-dose diphtheria and low-dose acellular pertussis vaccine

Important:

If both TIG plus a vaccine are to be given, administer at separate sites.

Refer to GP for follow-up vaccines.

Batch numbers and expiry dates must be recorded for all vaccines given.

This information **MUST** be communicated to the patient's GP so that:

- Duplication of vaccination does not occur
- Full records may be passed onto the relevant agencies in order that a full nationwide database is kept of batch numbers and expiry dates of vaccines given to children.

Specific anti-tetanus immunoglobulin

Indications

- (1) Those with tetanus-prone wounds who have not received at least 3 doses of tetanus toxoid and their last dose within 10 years (see table above)
- (2) Patients with impaired immunity who suffer a tetanus-prone wound – may in addition require anti-tetanus immunoglobulin
- (3) Patients who have suffered a high-risk wound, regardless of vaccine history.

Dose and route of administration

Prevention

250 units intramuscularly into the anterolateral thigh.

The single dose of TIG is doubled to 500 units (2ml) when any of the following situations exist:

- The injury occurred more than 24 hours previously
- The patient weights more than 90kg
- The wound is heavily contaminated
- The wound is infected or involves a fracture

Treatment

150 units/kg given in multiple sites. Specific anti-tetanus immunoglobulin is available in 1ml ampoules containing 250 units.

PRESCRIBING INFORMATION FOR LEVONORGESTREL (EMERGENCY CONTRACEPTION)

Please note that the provision of family planning services is not considered within the normal remit of the Emergency Department. However, there are situations where emergency hormonal contraception is considered appropriate.

When should emergency hormonal contraception be considered?

- 1) In females presenting for post-exposure prophylaxis (or consideration of same) following potential sexual exposure to HIV.
- 2) In females presenting for assessment following sexual assault.

Please note that insertion of a copper IUD is a more effective form of emergency contraception than levonorgestrel (Levonelle™). Copper IUDs are available at Family Planning and Well Woman Clinics. Advice on how to obtain an IUD should be offered to all women attending for emergency contraception even if presenting within 72 hrs of unprotected sexual intercourse (UPSI).

How does levonorgestrel prevent pregnancy?

The exact mode of action of levonorgestrel in preventing pregnancy following UPSI is not known. If taken in the preovulatory phase it will usually inhibit ovulation for 5-7 days, by which time any sperm in the upper reproductive tract have lost their fertilising ability. It may also cause endometrial changes that discourage implantation.

It is important to remember that women must not consider themselves protected against pregnancy for the rest of their cycle following a dose of levonorgestrel. This is particularly important if levonorgestrel has the effect of delaying ovulation.

Results from a recent clinical study¹ showed that a 1500 microgram single dose of levonorgestrel (taken within 72 hours of UPSI) prevented 82% of expected pregnancies.

When can it be given?

Levonorgestrel should be given as soon as possible after UPSI. It is most effective when given within 72 hours of UPSI. Efficacy is reduced after this time.

Use of levonorgestrel between 73 and 120 hours post UPSI may be associated with a reduced expected pregnancy rate and may be considered. Use of levonorgestrel after 72 hours is outside of the product licence. Women should be informed about the limited evidence of efficacy, that such use is outside product licence and should consider attending a family planning clinic for insertion of an IUD.

There is no data on the effect of levonorgestrel after 120 hours post UPSI.

What is the dose?

The usual dose of levonorgestrel is 1.5mg stat, given as soon as possible after UPSI.

It is not necessary to give prophylactic antiemetics routinely with levonorgestrel. Antiemetics can be reserved for women who give a history of vomiting when they have taken levonorgestrel in the past or where a woman is receiving a second dose because of vomiting within 3 hours of taking levonorgestrel (see below).

The metabolism of levonorgestrel is enhanced by concomitant use of liver enzyme inducers. Drugs suspected of having the capacity to reduce the efficacy of levonorgestrel containing medication include barbiturates (including primidone), phenytoin, carbamazepine, herbal medicines containing *Hypericum perforatum* (St. John's Wort), rifampicin, ritonavir, rifabutin, griseofulvin.

Medicines containing levonorgestrel may increase the risk of cyclosporin toxicity due to possible inhibition of cyclosporin metabolism. For further information on drug interactions check with a pharmacist or consult the British National Formulary, BNF.

In women taking liver enzyme inducers the current recommendation from the Faculty of Family Planning is that the women take 3mg levonorgestrel stat.² They should also be referred to a family planning clinic for insertion of an IUD.

Please note that this increased dose **does not apply** to women who are just about to initiate a liver enzyme inducing drug as part of HIV post-exposure prophylaxis.

Contraindications to using levonorgestrel

- 1) There is no age limit to the use of levonorgestrel, although there is little data on its use in females under 16 years of age.
- 2) The WHO *Medical Eligibility Criteria for Contraceptive Use* advises that there are no medical contraindications to levonorgestrel.³ The SPC (summary of product characteristics) for Levonelle™ advises caution in women with severe hepatic dysfunction, hereditary problems of galactose intolerance, the Lapp lactase deficiency or glucose-galactose malabsorption. Women with severe malabsorption syndromes (such as Crohn's disease) may experience a reduction in efficacy of oral emergency contraception.
- 3) Any women known to have hypersensitivity to levonorgestrel or any of the other components of the tablet should use levonorgestrel with caution.

Please refer to the Faculty of Family Planning website (<http://www.ffprhc.org.uk>) or the Summary of Product Characteristics (<http://www.medicines.ie/medicine/10951/SPC/Levonelle+1500/>) for further information.

(Adapted from protocol of St James's Hospital Emergency Department May 2010)

For information leaflet on emergency contraception, see appendix 33.

References

1. von Hertzen H, Piaggio G, Ding J, Chen J, Song S, Bartfai G, et al. Low dose mifepristone and two regimens of levonorgestrel for emergency contraception: a WHO multicentre randomised trial. *Lancet* 2002;360(9348):1803-10.
2. Royal College of Obstetricians & Gynaecologists. Faculty of Family Planning & Reproductive Health Care Clinical Effectiveness Unit. FFPRHC Guidance (April 2006). Emergency contraception. *J Fam Plann Reprod Health Care* 2006;32(2):121-8.
3. World Health Organization Department of Reproductive Health. Medical eligibility criteria for contraceptive use: World Health Organization; 2009. Available from: http://www.who.int/reproductivehealth/publications/family_planning/9789241563888/en/index.html.

OCCUPATIONAL BLOOD OR BODY FLUID EXPOSURE

This section relates to workplaces where a risk assessment has indicated that blood and body fluid exposures are an occupational hazard. Such occupations include, but are not limited to, the healthcare sector, members of An Garda Síochána, and prison personnel.

Each occupational health service should have a local policy for the prevention and management of blood and body fluid exposures. This policy should take into account local expertise and local resources, which in turn will dictate whether the employee is managed at the initial stage in the occupational health department (OHD), local emergency department (ED) or elsewhere.

In occupations where infectious exposures are recognized as potential hazards, a hierarchical approach to management is required and the focus should be on prevention.¹

Employees should be informed of the correct course of action to follow in the event of an occupational blood or body fluid exposure at commencement of their employment. Furthermore, employees should be reminded that they should not manage these exposures themselves but should report the exposure and follow local management arrangements.

Training of employees in the correct use of instruments (including personal protective equipment) is recommended.^{2,3,4} While this should reduce the frequency of exposures, unfortunately it will not completely eliminate blood and body fluid exposures. Where vaccination is available, it must be provided by the employer. At present, this is only available for hepatitis B (see appendix 11, Hepatitis B vaccine). Where an employee does not achieve an adequate protective antibody response, they should be counselled regarding the risk of exposures to hepatitis B infected blood and the recommended management of such exposures. This should be documented.

The needlestick/sharps exposure algorithm (appendix 3) outlines the initial management of any employee who is exposed to blood or body fluids in the course of their work. Further details and relevant background information are included elsewhere in the guideline. Local resources will dictate where the worker is managed at the initial stage i.e. OHD, ED or other and where follow-up is carried out i.e. OHD, infectious diseases service.

In addition to the risk of disease transmission, blood and body fluid exposures are a recognised cause of distress among recipients, with potential medical and legal ramifications. Anxiety, insomnia and depression are frequently reported, while more extreme cases of post-traumatic stress disorder and panic attacks have also been described. To minimise this, clear and consistent information should be provided including the risks of disease transmission, details of the management and follow-up plan, symptoms suggestive of seroconversion illness, likely side effects and potential drug interactions of treatment (where relevant) and any workplace/life-style modification that may be indicated (see information leaflets, appendices 29 and 32).

In all cases, the details of the injury, including the context of the injury and the nature of the device involved, should be recorded (appendix 1, patient management form). This information is required both in the initial assessment process (see Section 2 of the Guidelines) and to inform future decision making (e.g. purchasing policies, training, counselling requirements) regarding preventative measures. In addition, the OHD should be able to provide anonymous details of injuries to the Health & Safety Authority and for auditing purposes.

References

1. Health and Safety Authority. Prevention of Sharps Injuries in Healthcare. [Online] March 2011. [Cited: 14 January 2012.] http://www.hsa.ie/eng/Publications_and_Forms/Publications/Information_Sheets/Prevention_of_Sharps_Injuries_in_Healthcare.html.
2. Official Journal of the European Union. COUNCIL DIRECTIVE 2010/32/EU of 10 May 2010 implementing the Framework Agreement on prevention from sharp injuries in the hospital and healthcare sector concluded by HOSPEEM and EPSU. [Online] 1 June 2010. [Cited: 14 January 2012.] <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:134:0066:0072:EN:PDF>.
3. Office of the Attorney General. S.I. No. 146/1994 – Safety, Health and Welfare At Work (Biological Agents) Regulations, 1994. [Online] 1994. <http://www.irishstatutebook.ie/1994/en/si/0146.html>.
4. Office of the Attorney General. S.I. No. 248/1998 – Safety, Health and Welfare At Work (Biological Agents) (Amendment) Regulations, 1998. [Online] 1998. <http://www.irishstatutebook.ie/1998/en/si/0248.html>.

HUMAN BITE INJURIES, SALIVA AND TRANSMISSION OF BLOODBORNE VIRUSES

Summary of BBV transmission risk from exposure to saliva

The risk of BBV transmission from exposure to saliva is very low overall. It is related to the type of injury, the type of virus present, and the amount of blood in the saliva. Saliva cannot transmit BBVs unless blood is present, although blood can be present without being visible. The risk is increased if there is visible blood, poor oral hygiene, or if the source or recipient is immunocompromised. If there is a large amount of blood present in the saliva, the risk is similar to the risk from exposure to blood.

With bite cases, an individual risk assessment is required, taking account of the extent of the injury, the HBV immunisation status of the injured person and the BBV status of the source and the injured person. With the exception of a deep bite wound sustained from a HBV infected, or high-risk, source, in a recipient who is not HBV immune, the risk of BBV transmission is negligible. The evidence suggests that the risk of transmission from a HIV positive or HCV positive source is minimal to non-existent. A recipient of a bite that breaches the skin but with no visible source blood does not require any follow-up from the point of view of HIV and HCV.

HBV vaccination should be advised for an unvaccinated recipient following a percutaneous or mucous membrane exposure to saliva from a source who is HBV infected or high-risk but of unknown sero-status (see appendix 8). HBIG may also be indicated, depending on the risk assessment, but generally only if the source is HBV positive. If HBIG is required, it should ideally be given within 48 hours of exposure, but not later than a week after exposure. HIV PEP would not be indicated except in extreme circumstances.

Saliva and bloodborne viruses

Although composed mainly of water (99%), saliva is a complex secretion. Saliva can be considered as gland-specific saliva or whole saliva. Whole saliva (mixed saliva) is a mixture of oral fluids and includes secretions from both the major and minor salivary glands, in addition to several constituents of non-salivary origin, such as gingival crevicular fluid, expectorated bronchial and nasal secretions, serum and blood derivatives from oral wounds, bacteria and bacterial products, viruses and fungi, desquamated epithelial cells, other cellular components, and food debris. Saliva has protective properties and contains a variety of antimicrobial constituents and growth factors.

In general, complete bloodborne viruses are not secreted into saliva, even though the bloodborne viruses HBV, HCV and HIV have all been detected by molecular techniques in saliva of infected patients. BBVs get there from blood leakage into the oral cavity, either from soft or hard tissue trauma or from periodontal bleeding. Salivary fluids exiting the glands mirror the composition of macromolecules in blood. Viral particles usually are too large to filter through the salivary glands and into saliva. However, individual components of unassembled viral particles can get through the glands, such as hepatitis B surface antigen or DNA, and appear in saliva without the presence of blood. However, transmission can only occur if completely assembled HBV particles are in the saliva. No studies are available that prove that HBV is transmitted through saliva in the absence of blood. The same holds true for HCV and HIV. **The bottom line is that saliva can only transmit BBVs to the extent that blood is present.**

However, even when blood is not visible, it can still be present in limited quantities in the saliva and therefore saliva is considered a potentially infectious material in any percutaneous or mucous membrane exposure by the US CDC and Occupational Safety and Health Administration

(OSHA). A bite from someone known to have poor gum health, diabetes, immunocompromise, or on anticoagulant medication, may increase the risk. Dentists are occupationally exposed to saliva, and prior to 1982 when the HBV vaccine was not available and exam gloves were not routinely used, their seroprevalence of HBV markers of infection was about 15%. The HCV seroprevalence in dentists is about 0.5%, and for HIV it is under 0.025%. Therefore, the risk of transmission from percutaneous or mucous membrane contact is proportional to the amount of blood in the saliva and the type of virus present.

Hepatitis B

HBV has been demonstrated in the saliva of HBV infected people and a high correlation has been shown between HBV DNA levels in serum and saliva.^{1,2,3} Saliva has been suggested as a vehicle for horizontal transmission of HBV among children. A study of paired saliva and plasma samples from 43 children with chronic HBV infection found high levels of HBV DNA (mean 33.9 x 10³ IU/ml) in saliva of HBeAg positive children but HBV DNA was not detectable in the saliva samples from the HBeAg negative children.⁴

Transmission of HBV by human bite has been described and definitively proven by genome sequencing of the virus in the carrier and in the bitten person.⁵

Hepatitis C

HCV has been shown to be frequently present in the saliva of HCV infected people.^{6,7,8} However, epidemiological studies show that infection by contact with contaminated saliva is rare.⁸ It may be that the specific and non-specific defence mechanisms present in saliva could attenuate or abolish the infective capacity of viral particles. Saliva of patients with chronic HCV infection contains specific IgG and IgA neutralising antibodies directed against the E1 and E2 surface glycoproteins which could block viral adhesion to the host cell.⁹ There is conflicting evidence about the relationship between the presence of the hepatitis C virus in the saliva and the viral load in the blood, with one review suggesting a direct relationship⁸; however, one study found that the presence of HCV in saliva is independent of the level of viral load.¹⁰

There have been no reports proving the direct transmission of HCV by saliva: the possibility of transmission of HCV by a human bite has not been confirmed by molecular studies.⁸ Data suggest that nosocomial transmission of HCV to dental HCWs is unlikely.¹¹ A review of the evidence on HCV transmission by saliva⁸ found that the prevalence of HCV infection among dental health care workers exposed to saliva is similar to that for the general population.

HIV

Salivary proteins play a role in the inactivation of HIV and preventing its infectivity.¹² HIV virus is detectable in saliva, especially in immune compromised patients as CD4 count declines and plasma viral load increases. In countries where HIV positive patients receive successful anti-viral therapy (HAART), viral load is undetectable in most cases and the risk of oral transmission of HIV is probably low to non-existent.

Bite injuries represent a potential means of transmitting HIV. However, HIV transmission by this route has been reported rarely.¹³ The few documented cases of possible HIV transmission following bites were in adults exposed to blood-tinged saliva.¹⁴

Transmission might theoretically occur either through biting or receiving a bite from a HIV-infected person. Biting a HIV-infected person, resulting in a break in the skin, exposes the oral mucous membranes to infected blood; being bitten by a HIV-infected person exposes non-intact skin to saliva. Saliva that is not contaminated with blood contains HIV in much lower titres and constitutes a negligible risk. A bite is not considered a risk exposure to either party when the integrity of the skin is not disrupted.

A review of literature on human bites and HIV transmission¹⁵ concluded that it is possible for a bite from a HIV-infected individual to transmit HIV. The likely risk of transmission is increased if:

- Blood is present in the oral cavity
- The bite breaks the skin
- The bite is associated with a previous injury
- The biter is IgA deficient.

HUMAN BITE INJURIES

(appendix 6, algorithm for management of human bites)

Background

Human bite wounds may result in infection such as cellulitis, osteomyelitis or septic arthritis. Current data suggest an infection rate from human bite wounds of the order of 10% to 50%, depending on the wound type and location. However, human bite wounds to the hand are associated with infection rates of almost 50%. A clenched-fist injury ("fight bite") is considered the most serious of all human-bite wounds, with bites to feet, face, or skin overlying cartilaginous structures, or bites that penetrate deeper than the epidermal layer also significant. Human bites in other areas pose no greater risk than animal bites.

Human bites cause more serious infections than dog and cat bites because the human oral flora contains multiple species of bacteria. Human bite wound pathogens include aerobic bacteria (such as *Streptococci*, *S aureus* and *Eikenella corrodens*) and anaerobic bacteria (such as *Fusobacterium*, *Peptostreptococcus*, *Prevotella*, and *Porphyomonas spp.*¹⁶

Because individuals with human bite wounds have a **high-risk of serious bacterial infections** close assessment of any bite wound is necessary. Overall, the **risk of transmission of bloodborne viruses** by human bites is likely to be low (see above). However, a significant risk of transmission must be considered following a human bite from a high-risk individual where a breach of the skin occurs and particularly if there is blood in the saliva. The risk is highest where the biter is HBV positive.

Pathophysiology

In a closed-fist injury ("fight bite"), forces sufficient to break the skin from striking an opponent's tooth often inoculate the extensor tendon and its sheath. As the hand is flexed at the time of impact, the bacterial load is transferred caudally when the hand is opened and the tendon slides back to its relaxed state. Resulting contamination cannot be removed readily through normal cleansing and irrigation.

When a finger is bitten, such as in a chomping-type injury, tendons and their overlying sheaths are in close proximity to the skin. The wound may appear to be a minor abrasion-type injury, but careful inspection is required to rule out deep injury.

When a tooth strikes the head, even a deep puncture wound may appear innocuous. Deep, subgaleal, bacterial contamination is possible. This is especially true in young children who have relatively thin soft scalp and forehead tissue.

Frequency, age and sex

In a 4-year retrospective review in the United Kingdom, 421 (13%) human bites were identified out of 3136 case notes in emergency medicine departments. The majority of those bitten were young males, with 44% of the males aged 16-25 years. The male-to-female ratio was 3:1. Closed-fist injuries are encountered almost exclusively in young males. Toddlers frequently bite one another, but injuries usually are superficial and low-risk.

Mortality/Morbidity

The primary concern with human bites of the hand is infection, which can be severe because of spread along tendon sheaths and deep into the hand. Surgical incision and drainage may be needed. Resultant scarring and tissue damage may compromise normal function of the hand.

Infection is also the major complication of bites in other areas of the body. Most can be treated adequately; however, infections of poorly vascularized structures, such as ear cartilage, may be difficult to treat.

Other serious infectious complications such as deep soft tissue infection, septic arthritis, osteomyelitis, infectious tenosynovitis, bacteraemia, necrotizing fasciitis, and osteomyelitis of the skull vault have been associated with human bites.

Risk assessment following a human bite^{17, 18}

History

- Circumstances of the injury
- Time of injury (after three hours, the bacterial count in a wound increases dramatically)
- Past medical history, including immunocompromised state
- Tetanus immunisation status
- Routine or recent medications (especially steroids, anticoagulants)

Examination

- Vital signs: Temperature, blood-pressure and heart rate.
- Dimensions of wound, including depth
- Assess for signs of infection, drainage or tissue loss
- Assess for vascular, neurological or tendon injury
- Photographic documentation (patient's consent is required)

Special tests – to be considered

- Labs: wound swab, blood culture and sensitivities, complete blood cell count with differential, HIV, HBV, HCV serological status.
- Cultures for both aerobic and anaerobic bacteria are recommended if the wound shows clinical evidence of infection.
- Radiographic: for wounds near a joint or bone - to evaluate for foreign bodies (eg tooth fragments).

Treatment of human bite wounds

Wound management plays a key role in prevention of infection. The surface should be cleaned and lacerations should be irrigated with sterile saline using pressure irrigation.¹⁹ Devitalized tissue should be debrided. The management of puncture wounds is more controversial. High pressure irrigation into a puncture wound should be avoided.

Clinical findings which indicate infection of bite wounds include erythema, swelling, tenderness, purulent drainage, lymphangitis and fever. Wounds which are infected at presentation should be swabbed and cultured, and blood cultures should also be taken. Infectious diseases/clinical microbiology advice should be sought regarding appropriate antimicrobial treatment, and surgical opinion should be sought regarding debridement and other surgical interventions. Inpatient treatment with intravenous antibiotics and surgical input is often required.

The use of prophylactic antibiotics after human bites to the hand has been shown to reduce the risk of infection.²⁰ Prophylactic antibiotics should be given for human bites if *any* of the following are present:

- bite to hand (clenched fist injuries are particularly high-risk), foot, face or ear;
- bite through dermis or puncture wound;
- moderate-severe wound with crush injury;
- wound near bone or joint;
- wounds requiring closure;
- wounds in areas of impaired venous/lymphatic drainage including post-mastectomy;
- immunocompromised hosts (including patients with transplants, HIV, post-splenectomy, cirrhosis or diabetes mellitus).

The recommended regimen for prophylaxis of infection is co-amoxiclav 625 mg tds for 3 to 5 days, with alternatives for penicillin allergic patients including doxycycline 100 mg bd plus metronidazole 400 mg po tds, or ciprofloxacin 500 to 750 mg bd plus metronidazole.¹⁹

HBV vaccination should be advised for all unvaccinated recipients of a human bite wound. HBIG may also be indicated, depending on the risk assessment, but generally only if the source is HBV positive (see appendix 8).

HIV PEP would almost never be indicated following a human bite except in extreme circumstances.

Tetanus prophylaxis may be indicated (see appendix 15).

Outpatient follow-up of patients with human bites is advised to monitor for any evidence of development of infection.

References

1. Kidd-Ljunggren K, Holmberg A, Bläckberg J, Lindqvist B. High levels of hepatitis B virus DNA in body fluids from chronic carriers. *J Hosp Infect* 2006;64:352-7.
2. van der Eijk AA, Niesters HG, Götz HM, Janssen HL, Schalm SW, Osterhaus AD, et al. Paired measurements of quantitative hepatitis B virus DNA in saliva and serum of chronic hepatitis B patients: implications for saliva as infectious agent. *J Clin Virol* 2004;29(2):92-4.
3. van der Eijk AA, Niesters HG, Hansen BE, Pas SD, Richardus JH, Mostert M, et al. Paired, quantitative measurements of hepatitis B virus DNA in saliva, urine and serum of chronic hepatitis B patients. *Eur J Gastroenterol Hepatol* 2005;17(11):1173-9.
4. Heiberg IL, Heogh M, Ladelund S, Niesters HG, Høgh B. Hepatitis B virus DNA in saliva from children with chronic hepatitis B infection: implications for saliva as a potential mode of horizontal transmission. *Pediatr Infect Dis J* 2010;29(5):465-7.
5. Hui AY, Hung LC, Tse PC, Leung WK, Chan PK, Chan HL. Transmission of hepatitis B by human bite – confirmation by detection of virus in saliva and full genome sequencing. *J Clin Virol* 2005;33(3):254-6.
6. Grossmann Sde M, Teixeira R, Oliveira GC, Gleber-Netto FO, Araújo FM, Araújo FM, et al. Xerostomia, hyposalivation and sialadenitis in patients with chronic hepatitis C are not associated with the detection of HCV RNA in saliva or salivary glands. *J Clin Pathol* 2010;63(11):1002-7.
7. Shafique M, Ahmad N, Awan FR, Mustafa T, Ullah M, Qureshi JA. Investigating the concurrent presence of HCV in serum, oral fluid and urine samples from chronic HCV patients in Faisalabad, Pakistan. *Arch Virol* 2009;154(9):1523-7.
8. Ferreiro MC, Dios PD, Scully C. Transmission of hepatitis C by saliva? *Oral Dis* 2005;11(4):230-5.
9. Belec L, Legoff J, Si-Mohamed A, Bloch F, Mbopi Keou FX, Becquart P, et al. Mucosal humoral immune response to hepatitis C virus E1/E2 surface glycoproteins and HCV shedding in saliva and cervicovaginal fluids from chronically HCV-infected patients. *J Hepatol* 2003;38(6):833-42.
10. Lins L, Almeida H, Vitvick L, Carmo T, Paraná R, Reis MG. Detection of hepatitis C virus RNA in saliva is not related to oral health status or viral load. *J Med Virol* 2005;77(2):216-20.
11. Leao JC, Teo CG, Porter SR. HCV infection: aspects of epidemiology and transmission relevant to oral health care workers. *Int J Oral Maxillofac Surg* 2006;35(4):295-300.
12. Skott P, Lucht E, Ehnlund M, Björling E. Inhibitory function of secretory leukocyte proteinase inhibitor (SLPI) in human saliva is HIV-1 specific and varies with virus tropism. *Oral Dis* 2002;8(3):160-7.
13. Centers for Disease Control and Prevention. Antiretroviral post-exposure prophylaxis after sexual, injection-drug use, or other nonoccupational exposure to HIV in the United States: recommendations from the U.S. Department of Health and Human Services. *MMWR* 2005;54(No. RR-2).
14. New York State Department of Health AIDS Institute. HIV prophylaxis following non-occupational exposure including sexual assault: <http://www.hivguidelines.org/clinical-guidelines/post-exposure-prophylaxis/hiv-prophylaxis-following-non-occupational-exposure-including-sexual-assault/>
15. Pretty IA, Anderson GS, Sweet DJ. Human bites and the risk of human immunodeficiency virus transmission. *Am J Forensic Med Pathol* 1999;20(3):232-9.
16. <http://www.uptodate.com>
17. Taplitz RA. Managing bite wounds. Currently recommended antibiotics for treatment and prophylaxis. *Postgrad Med* 2004;116(2):49-59.
18. National Guideline Clearinghouse. Management of human bite wounds. Retrieved 9 September 2011 from <http://www.guideline.gov/content.aspx?id=10860>
19. Stevens DL, Bisno AL, Chambers HF, Everett ED, Dellinger P, Goldstein EJ et al. Practice guidelines for the diagnosis and management of skin and soft-tissue infections. *Clin Infect Dis* 2005;41(10):1373-406.
20. Zubowicz VN, Gravier M. Management of early human bites of the hand: a prospective randomized study. *Plast Reconstr Surg* 1991;88(1):111-4.

COMMUNITY ACQUIRED NEEDLESTICK INJURIES

Community acquired needlestick injuries (CANSIs) have not been well described, and the evidence base on which to recommend management strategies is poor.¹ CANSIs cover a wide spectrum from criminal assault with blood filled syringes to children playing with discarded syringes in public parks.¹

Although community needlestick injuries are a common source of anxiety for the public and for the health care providers who treat them, transmission of BBVs in a non-clinical setting is exceedingly rare.² CANSI due to deliberate assault with a blood filled syringe represents a higher risk than average.¹

In contrast to the situation with needlestick injuries in health care workers, the source of blood in discarded needles is usually unknown, injury does not occur immediately after needle use, the needle rarely contains fresh blood, any virus present has been exposed to drying and environmental temperatures, and injuries are usually superficial.³

The risk of BBV transmission through a needlestick injury from a discarded needle/syringe is likely to depend on several factors. These factors include the prevalence of BBVs among IDUs in the particular setting, the type of injury sustained, the viability of the particular virus outside the body, how recently the needle/syringe has been used, the level of immunity (in the case of HBV) and the availability and use of PEP (in the case of HBV and HIV).⁴

Reported cases of BBV transmission following a CANSI

There are currently few reported incidents of BBV infections thought to be secondary to a CANSI. A case of presumed acute HBV infection was reported in a 4 year old boy in Spain who did not receive post-exposure HBV vaccine or HBIG.⁵ In 2011, a case of acute HBV infection occurring 2 months after a CANSI was reported from Australia. The patient had a history of incomplete vaccination and HBV vaccine booster was delayed. He did not receive HBIG.² Three cases of HCV seroconversion in adults following needlestick injuries in the community have been reported.^{6,7} No HIV infections have been reported after a CANSI.⁸

Case series

In a study in an emergency medicine department in Sydney, 124 cases of CANSI were identified over a 6 year period, of which 120 were described. The median age was 26 years. There was a marked male predominance. Injuries were work-related in 36% of cases, predominantly police officers and cleaners. 68% of cases were as a result of exposure to discarded syringes. The source of the blood in the syringe was identifiable in only 12% cases. 54% of patients received HBV PEP and 8% received HIV PEP. At 6 months post-injury there were no HBV, HCV or HIV seroconversions in the 10 patients for whom there was follow-up serology.¹

A large study in Montreal of 274 paediatric patients presenting with CANSI between 1988 and 2006 found no seroconversions.⁸ Of patients who were not known to be immune to HBV, 82.2% received HBIG and 92.6% received HBV vaccine. HIV chemoprophylaxis was given to 39% of patients who presented after 1997. The most common site of injury was the hand. Most of the injuries were superficial and blood was rarely visible on the needle or syringe.⁸

Several other studies reported the outcome of CANSIs in children presenting to emergency departments in Edinburgh, Dublin, Melbourne and Birmingham. No cases of seroconversion for BBVs were detected. However, compliance with follow-up was generally poor.^{9,10,11,12}

A review of the literature up until September 2007 by the Canadian Paediatric Society yielded 12 case series from areas of high prevalence of bloodborne viruses. These involved a total of 483 children with follow-up for HIV, 452 for HBV and 265 for HCV. There were no infections. The majority of children received HBV prophylaxis, if it was indicated. 130 children received antiretroviral prophylaxis.³

Viability of BBVs in the environment

CANSIs are likely to carry a considerably smaller risk of BBV transmission than injuries in the occupational setting as needles found in the community have been exposed to environmental temperatures and drying for an indeterminate period of time.⁸

Environmental HBV transmission is well documented and relates to its high concentration in blood and its ability to maintain infectivity on environmental surfaces.⁴ HBV has been demonstrated to survive in dried blood at room temperature on environmental surfaces for at least 1 week.¹ HBV has been detected in discarded needles.³

HCV is thought to be a fragile virus which would be unlikely to survive in the environment, but there are little data at this time.³ Support for the potential for environmental HCV transmission comes from studies that demonstrate high levels of HCV transmission in health care settings – particularly renal dialysis units and wards with immunocompromised patients.⁴

HIV is a relatively fragile virus and is susceptible to drying. However, survival of HIV for up to 42 days in syringes inoculated with the virus has been demonstrated, with duration of survival dependent on ambient temperature. One study found no traces of HIV proviral DNA in syringes discarded by intravenous drug users, while another study found HIV DNA in visibly contaminated needles and syringes from shooting galleries.³ However, the presence of viral DNA is not a direct demonstration of viable virus.

Risk of BBV transmission

The risk of transmission of BBVs following CANSIs is difficult to estimate. HBV represents the highest risk. The likelihood of transmission of HCV or HIV is very remote.

The risk of BBV transmission following needlestick injuries in the occupational setting has been estimated and may be of value in estimating the risk in CANSIs:

The risk of acquiring HBV from an occupational needlestick injury when the source is hepatitis B surface antigen (HBsAg) positive ranges from 2% to 40%, depending on the source's level of viremia.³

The average incidence of anti-HCV seroconversion after accidental percutaneous exposure from a HCV positive source is 1.8%.¹

The risk of acquisition of HIV from a hollow-bore needle with blood from a known HIV seropositive source is between 0.2% and 0.5%, based on prospective studies of occupational needlestick injuries. The risk is increased with higher viral inoculum, which is related to the amount of blood introduced and the concentration of virus in that blood. The size of the needle, the depth of penetration and whether blood was injected are also important considerations. In most reported instances involving transmission of HIV, the needlestick injury occurred within seconds or minutes after the needle was withdrawn from the source patient.³

Management of CANSI (see appendix 3, algorithm for needlestick exposure)

Risk assessment

Although the actual risk of infection from such an injury is very low, the perception of risk by patients results in much anxiety. Evaluation and counselling are needed.

Individualised risk assessment is essential for every case of CANSI as the source is rarely identified. However, if the source can be identified, then all attempts should be made to assess their risk factors and to test them for BBVs (see section 3.3 Investigation of source).

Post-exposure prophylaxis

HBV: HBV vaccine with an accelerated schedule should be offered to non- and partially-immune recipients. HBIG may occasionally be indicated (see HBV PEP appendix 8).

HCV: There is no effective post-exposure prophylaxis for HCV. However, treatment of early infection has been shown to be effective. Baseline and follow-up testing at 6 weeks and 3 months for HCV

would therefore enable early therapeutic intervention following HCV transmission⁴ (see appendix 14 Treatment of acute hepatitis C).

HIV: HIV PEP remains an unresolved issue. No studies have directly measured the effectiveness of PEP in decreasing the risk of HIV transmission in non-occupational settings.¹² The risk of HIV transmission, and risks and benefits of antiretroviral prophylaxis should be assessed on a case-by-case basis, and guided by expert opinion.¹ Antiretroviral prophylaxis should be recommended only in cases of high-risk.^{3, 8, 12} (See appendix 7, HIV PEP)

The factors associated with increased risk are:

- the source is considered likely to have HIV
- the injury was deep, penetrating
- the needle was large-bore, hollow lumen
- the incident involved a needle with visible blood (particularly fresh blood)
- blood may have been injected.

BBV testing and follow-up

Follow-up after any significant needlestick injury is essential. The clinician dealing with the initial incident should ensure that the patient understands the importance of follow-up, and that appropriate arrangements are made. Patients sometimes assume that if blood tests that are performed at the time of injury are negative, then there is no possibility of infection and no need for further testing.³ If a significant exposure has occurred, testing the recipient for BBVs should be carried out at baseline, 6 weeks and 3 months (see appendix 9 Testing of recipient).

Testing of needles and syringes

Testing needles and syringes for viruses is not indicated. Results are likely to be negative, but a negative result does not rule out the possibility of infection.³

References

1. O'Leary FM, Green TC. Community acquired needlestick injuries in non-health care workers presenting to an urban emergency department. *Emerg Med* 2003;15:434-40.
2. Res S, Bowden FJ. Acute hepatitis B infection following a community-acquired needlestick injury. *J Infect* 2011;62:487-9.
3. Canadian Paediatric Society. Needlestick injuries in the community. Position statement (ID 2008-01). *Paediatr Child Health* 2008;13:205-10.
4. Thompson SC, Boughton CR, Dore GJ. Blood borne viruses and their survival in the environment: is public concern about community needlestick exposures justified? *Aust N Z J Public Health* 2003;27:602-7.
5. Garcia-Algar O, Vall O. Hepatitis B virus infection from a needlestick. *Pediatr Inf Dis J* 1997;16:1099.
6. Libois A, Fumero E, Catro P, et al. Transmission of hepatitis C virus by discarded-needle injury. *Clin Infect Dis* 2005;41:129-30.
7. Haber PS, Young MM, Dorrington L, Jones A, Kaldor J, De Kanzow S, et al. Transmission of hepatitis C virus by needlestick injury in community settings. *J Gastroenterol Hepatol* 2007;22(11):1882-5.
8. Papenburg J, Blais D, Moore D, Al-Hosni M, Laferriere C, Tapiero B, et al. Pediatric injuries from needles discarded in the community: epidemiology and risk of seroconversion. *Pediatrics* 2008;122:e487-92.
9. Wyatt JP, Robertson CE, Scobie WG. Out of hospital needlestick injuries. *Arch Dis Child* 1994;70:245-6.
10. Nourse CB, Charles CA, McKay M, Keenan P, Butler KM. Childhood needlestick injuries in the Dublin metropolitan area. *Ir Med J* 1997;90:66-9.
11. Russell FM, Nash MC. A prospective study of children with community-acquired needlestick injuries in Melbourne. *J Paediatr Child Health* 2002;38:322-3.
12. Makwana N, Riordan FA. Prospective study of community needlestick injuries. *Arch Dis Child* 2005;90:523-4.

Injury in Dental Practice or Primary Care Medical Practice

Form to be given to the recipient's treating doctor

On-site assessment form for incidents such as needlesticks and human bites where there is a risk of bloodborne virus (BBV) transmission

Reporting time:
 Dentist name:
 Responsible person:

Reporting date:
 Dentist signature:
 Contact phone number:
 After hours number:

SOURCE DETAILS

Is the source known? Yes No
 Has the source been informed of incident? Yes No
 Has the source consented to medical history being passed on? Yes No
 Has the source consented to testing? Yes No
 If consent given, is there a relevant med history? Yes No
 if yes - details? Yes No

Signed: _____
 Responsible Person

If consent to testing given:

Source first name: _____

Source mobile phone no.: _____

RECIPIENT DETAILS

Name
 Address
 Gender M F
 Date of birth
 Telephone number
 Mobile
 Occupation
 Work address

Medical History (incl. immunosuppression)

Specify if recipient known to be positive for HBV, HCV or HIV

Medications

Allergies

if female Pregnant Breastfeeding

Hepatitis B Vaccination

1 dose 2 doses Full course Year

Antibody result if known

Tetanus

Date of last vaccination Number of doses

ASSESSMENT OF EXPOSURE RISK

Brief description of injury including date, time and place of injury

Nature of material e.g. blood, saliva

if NOT blood, was fluid blood stained Yes No

Other injury
 Describe

Nature of injury

Needlestick
 Hollow bore needle Solid Needle
 Visible blood present
 Device had been directly in source artery or vein

Other sharps
 Describe

Severity of needlestick or sharp injury

Superficial - surface scratch, no blood appeared
 Moderate - penetrated skin and blood appeared
 Deep - puncture, with or without blood appearance

Human bite Skin breached

Splash
 Intact skin Non-intact skin
 Mucous membrane Eye

HEALTHCARE EXPOSURES

Area where exposure occurred

Was this an 'exposure prone procedure'? Yes No

Were gloves worn at the time of the injury? Yes No

Instrument (if any) which caused the injury

What was the instrument originally intended for?

Did the instrument have a safety mechanism? Yes No

Was the safety mechanism activated? Yes No

Hepatitis B virus: epidemiology and transmission risks

Hepatitis B virus (HBV) infection is a serious and common infectious disease of the liver, affecting millions of people throughout the world. The incubation period for HBV is 45-180 days, most commonly 60-90 days.¹

Clinical information

Acute infection is clinically recognised in only a small proportion of cases; less than 10% of children and 30-50% of adults show icteric disease. In those with clinical illness, the onset is usually insidious, with anorexia, vague abdominal discomfort, nausea and vomiting, sometimes arthralgia and rash, often progressing to jaundice. Following acute HBV infection, the risk of developing chronic infection varies inversely with age. Chronic HBV infection occurs among about 90% of infants infected at birth, 25-50% of children infected at 1-5 years of age and about 1-10% of persons infected as older children and adults. An estimated 15-25% of persons with chronic HBV infection will die prematurely of either cirrhosis or hepatocellular carcinoma.¹

Vaccination

HBV can be effectively prevented by vaccination. A safe and effective vaccine has been available since the 1980s. The complete vaccine series induces protective antibody levels in more than 95% of infants, children and young adults. After age 40, protection following the primary vaccination series drops below 90%. Protection lasts at least 20 years and should be lifelong.² Since 2008, hepatitis B vaccine has been included in the childhood immunisation programme in Ireland, alongside the targeted immunisation programme for those individuals who are at increased risk of HBV because of their occupation, lifestyle or other factors. These include healthcare workers (HCW), prison and security personnel, contacts of cases, injecting drug users, people with certain medical conditions, clients in learning disability centres, people with multiple sexual partners, men who have sex with men, prisoners, and travellers to and immigrants from HBV endemic areas.³

Transmission

HBV has been found in virtually all body secretions and excretions. However, only blood, body fluids containing visible blood, semen and vaginal secretions represent a risk of transmission.⁴ HBV is transmitted by percutaneous and mucosal exposure to infective blood or body fluids. Major modes of HBV transmission include sexual or close household contact with an infected person, perinatal mother to infant transmission, injecting drug use and nosocomial exposure.¹

Percutaneous exposures that have resulted in HBV transmission include transfusion of unscreened blood or blood products, sharing unsterilised injection needles for IV drug use, haemodialysis, acupuncture, tattooing and injuries from contaminated sharp instruments sustained by hospital personnel.⁵

HBV is stable on environmental surfaces for at least 7 days and is 100 times more infectious than HIV.

Serological markers for HBV

HBsAg: Hepatitis B surface antigen is a marker of infectivity. Its presence indicates either acute or chronic infection.

HBeAg: Hepatitis B e antigen is a marker of a high degree of infectivity and correlates with a high level of HBV replication.

Anti-HBs: Antibody to hepatitis B surface antigen is a marker of immunity, either an immune response to HBV infection or to vaccination.

Anti-HBc: Antibody to hepatitis B core antigen is a marker of HBV infection.

Prevalence of HBV infection in Ireland, Europe and the world

Ireland

The prevalence of HBV in the general population in Ireland is low. However, HBV is more prevalent in certain sub-groups of the population.⁶ The prevalence of HBV infection is generally lowest in the blood donor population, followed by the general population, then pregnant women, then high-risk groups. To determine the risk of HBV in migrant populations, it is necessary to look at data on their country of origin.

The World Health Organization has classified Ireland as a country of low prevalence for HBV, i.e. prevalence of HBsAg <2%.⁶ The European Centre for Disease Prevention and Control (ECDC) carried out a literature review

in 2010 of publications dated 2000-2009 on the prevalence of viral hepatitis in Europe.⁷ It reported that the HBsAg prevalence in the general population in Ireland is estimated to be 0.1%. Ireland and the Netherlands have the lowest prevalence of HBV infection in Europe. It also reported that the HBsAg prevalence rates in blood donors and pregnant women in Ireland are among the lowest rates in Europe.

Low risk populations in Ireland

General population

A European HBV seroprevalence study using residual sera showed a low prevalence in Irish samples collected in 2003 (anti-HBc 1.7%, HBsAg 0.1%).⁸ A national study of oral fluid samples collected by postal survey in 1998-1999 estimated anti-HBc prevalence in Ireland to be 0.51%.⁹

Blood donors

Of 257,358 first time blood donors tested by the IBTS between 1997 and 2010, 30 (0.012%) were found to be HBsAg positive. (Personal communication, Dr Joan O'Riordan, IBTS, November 2011).

Pregnant women

Routine antenatal testing for HBsAg was introduced in the Rotunda Hospital in 1998. Uptake was almost 100% and >16,000 pregnancies were screened between January 1998 and June 2000. This showed a HBsAg prevalence of 4.2% in non-EU women and 0.03% in Irish women tested.¹⁰ Screening of >24,000 pregnant women in the West of Ireland in 2004-2009 demonstrated a prevalence of HBsAg of 0.21%, and all positive women were thought to be of non-Irish origin.¹¹

High risk populations in Ireland

Prisoners

A national cross sectional survey of Irish prisoners in 1998 showed a prevalence of anti-HBc of 8.7% total, and of 18.5% in prisoners who were injecting drug users.¹²

Injecting drug users

A cross-sectional study of 316 opiate users attending 21 addiction treatment centres in the HSE East was carried out between Dec 2001 and Jan 2002. The prevalence of HBsAg was 2% and of anti-HBc was 17%.¹³

Homeless people

Homeless people also have evidence of increased exposure to HBV, with a prevalence of anti-HBc of 9% in a study performed in Dublin in 1999-2000.³

Asylum seekers

Screening of asylum seekers in the HSE eastern region 1999-2003 found a prevalence of HBsAg of 5%.¹⁴

Trends in hepatitis B infection in Ireland

Hepatitis B is a notifiable disease in Ireland. There was a dramatic increase in annual HBV notifications between 1997 (31 cases) and 2008 (919 cases), mostly attributable to large numbers of people immigrating to Ireland from HBV endemic countries. Between 2000 and 2010, 95% of asylum applicants, and 73% of new work permit recipients, were from countries with intermediate or high HBV endemicity. Immigration to Ireland has decreased in recent years and this is likely to have contributed to the 30% decrease in HBV notifications in 2010 (645 cases) compared to 2008. In 2010, 8% of cases were acute and 92% were chronic. For acute cases, where risk factor information was available, the majority were sexually acquired and half of these were in men who have sex with men. The majority of acute cases were born in Ireland. Where risk factor information was known for chronic cases, the majority were born in HBV endemic countries or were asylum seekers.¹⁵

Hepatitis B infection in Europe

Although there is a decreasing trend in HBV, each year there are between 7,000 and 8,000 newly diagnosed cases of HBV in the EU/EEA region.¹⁶ The total percentage of people infected with HBV varies between different countries, with higher rates in the southern part of Europe. The country with the highest prevalence (>4%) is Romania followed by medium prevalence countries (>1-2%), Spain, (parts of) Italy, and Greece. Countries with a low prevalence (<1%) include Belgium, the Czech Republic, Finland, Germany, Ireland, Netherlands, Slovakia and Sweden.¹⁶

The most severely affected population groups are injecting drug users, sex workers, men who have sex with men, people living with HIV, inmates, and immigrants from high-endemic regions. In some countries, sexual transmission is more common than transmission through household contacts or injecting drug use.¹⁶

Maps of HBV prevalence in different population groups by country in Europe are available in the ECDC Technical Report.⁷

Global distribution

The global prevalence of chronic HBV infection (based on % of population HBsAg positive) is as follows¹⁷:

High prevalence ($\geq 8\%$): sub-Saharan Africa, South-East Asia, the Eastern Mediterranean countries, south and western Pacific islands, the interior of the Amazon basin and certain parts of the Caribbean.

Moderate prevalence (2–7%): in south-central and south-west Asia, eastern and southern Europe, the Russian Federation and most of central and South America.

Low prevalence ($< 2\%$): Australia, New Zealand, northern and western Europe, and North America.

Transmission risks

Several factors influence the risk of transmission of HBV infection, including the viral load of the source.

In a healthcare occupational context, the level that is regarded as “high” for a viral load differs in various regions. In America and Ireland, HCWs who are infected with HBV but have a circulating viral burden $< 10^4$ genome equivalents/ml are allowed to continue working unrestricted.^{18,19} Transmission of HBV via a percutaneous route is considered unlikely at HBV DNA levels below 10^7 genome equivalents/ml.²⁰

Needlestick injuries

Those who are e antigen positive generally have higher viral loads, and the transmission rate of HBV following a needlestick injury from a source who is e antigen positive is estimated to be between 30% and 62%.^{4,18} The same injury with exposure to blood from a source who is e antigen negative is associated with 6–37% risk of serological evidence of HBV infection in the recipient.^{4,18} Some patients are infected with pre-core mutant viruses. This is associated with a high viral load in the absence of the e antigen, and thus is also associated with a high risk of HBV transmission.¹⁸

The risk from needlestick injuries in the community is more difficult to estimate and the exact incidence of needlestick injuries and the transmission rate is unknown. The limited published case reports^{21,22} would indicate that there is a very low risk of HBV transmission associated with community acquired needlestick injuries.

Other healthcare setting exposures

Spring loaded lancets have been implicated in the transmission of HBV to patients²³, as have reusable sub-dermal EEG electrodes.²⁴ There is a report of transmission of HBV to a patient during an endoscopic procedure, although no biopsies were taken, but bleeding gastric ulceration was identified. The presumed source was HBeAg positive.²⁵

Cleveland et al report that HBV infection prevalence in dentists increases with longer duration in practice.²⁶ Although rates in a reference control population were not included in this report, increasing prevalence with longer duration of practice indicates that there is potential for transmission to dentists during their work.

Other percutaneous exposures

There are case reports documenting the transmission of HBV among butchers.^{27,28} These are attributed to small hand cuts, and sharing knives, which can carry the virus on the handle. It is also thought that HBV can be transmitted via small cuts acquired in barber shops.²⁹

Body fluid exposures

HBV DNA has been detected in body fluids apart from blood, including saliva, urine, nasopharyngeal fluid, semen, cervicovaginal fluids and tears.³⁰⁻³³ HBV transmission can occur following exposure to non-intact skin and mucous membranes. A case report describes transmission of HBV via broken skin, following contact with saliva and nasopharyngeal fluids from the source.³⁴

Human bites

Case reports have documented HBV virus transmission via a human bite, when associated with the skin being broken.^{35,36}

Sexual exposures

HBsAg has been found in seminal fluid and vaginal secretions, although concentrations in these fluids are lower than in blood.³⁷ The risk of transmission of HBV following sexual exposure depends on the type of exposure, the viral load of the source, and the presence of sexually transmitted infections.³⁸ The prevalence of HBV in heterosexuals is increased in those with multiple sexual partners³⁸⁻⁴⁰, and those who have markers for HIV or syphilis.⁴¹ An infection rate of 18–44.2% is seen in regular heterosexual partners of HBV infected patients.⁴²⁻⁴⁴ In addition, female commercial sex workers with a history of having anal intercourse had an increased risk of HBV infection.⁴¹

The risk of developing HBV infection is particularly high among men who have sex with men.^{37,45} For men who have sex with men, the prevalence of HBV infection is increased in those who have a history of an ulcerative sexually transmitted infection, chlamydia, gonorrhoea, commercial sex work, or multiple partners.⁴⁶ There is also a significant risk associated with unprotected insertive anal intercourse.⁴⁷

Hepatitis B transmission risk by exposure type

Exposure		Risk per exposure (unless otherwise stated)
Needlestick	Healthcare setting, patient known	HBeAg (+) = 37-62% risk of serologic evidence of infection in recipient HBeAg (-) = 23-37% risk of serologic evidence of infection, 1-6% clinical infection ⁴
	Healthcare setting, patient unknown, or patient known but serology unknown	Requires risk assessment
	Community setting	2 case reports only. ^{21, 22} Risk very low. Requires risk assessment. For example, if the local IDU population has a seroprevalence of 50%, the risk from a community acquired needlestick is 12-31%. ⁴⁸ (Note: seroprevalence in IDUs in Ireland is lower than 50% - see epidemiology section).
Other percutaneous injuries with blood exposure	Healthcare sharp (eg lancet)	Risk per exposure unknown. 36.8% ⁴⁹ -42% ²³ developed HBV after repeat exposures.
	Exposure prone procedure by infected healthcare worker	Transmission rates vary between 6 and 15% ⁵⁰ - most were before standard precautions introduced
Transfusion		52-69% transmission if transfused with HBsAg (+) blood ⁵¹
Human bites		Risk negligible in the absence of visible blood. Case reports only. Requires risk assessment.
Percutaneous exposure to other body fluids (eg saliva)		Very low risk. Case reports - HBeAg (+) source. ³⁴ Requires risk assessment.
Sexual exposures	Heterosexual exposures in general	18% ⁴² – 40% ⁴³ - 44.2% ⁴⁴ infection rate seen in regular partners of HBV infected people Increased risk if: multiple partners ^{38, 40} , syphilis ^{40, 41, 52} , gonorrhoea ⁵² , receptive anal intercourse ⁴¹
	Men who have sex with men	Increased risk of HBV transmission associated with ulcerative STI, gonorrhoea/chlamydia, sexual partner with HIV/AIDS, multiple sexual partners, commercial sex work ⁴⁶ , history of insertive anal intercourse ⁴⁷
	Receptive oral sex (fellatio)	Possible means of transmission ⁵³

Risk assessment

- Type/details of injury – as above
- Source status – increased risk with HBeAg, high viral load
- Recipient status – increased risk if immunocompromised
- For unknown source, consider where injury occurred – community setting versus hospital setting
 - If in hospital – consider high-risk ward/patients
 - If in community – consider prevalence of HBV and of IDU locally

Maps of global distribution of hepatitis B infection

Prevalence of hepatitis B worldwide

Source: Centers for Disease Control and Prevention. CDC Health Information for International Travel 2012. New York: Oxford University Press; 2012.

Prevalence of hepatitis B surface antigen in injecting drug users worldwide

Source: Reprinted from Lancet 2011;378(9791), Nelson PK, Mathers BM, Cowie B, et al. Global epidemiology of hepatitis B and hepatitis C in people who inject drugs: results of systematic reviews, pages 571-83, Copyright (2011), with permission from Elsevier.

Hepatitis C virus: epidemiology and transmission risks

Hepatitis C infection is caused by an RNA virus that was first identified in 1989.⁵⁴ Chronic hepatitis C infection is a major cause of chronic liver disease and death throughout the world.⁵⁵ Approximately 3% of the world's population is infected with hepatitis C virus (HCV).⁵⁶ Six distinct but related genotypes and multiple subtypes have been identified.^{54, 57} In western Europe genotypes 1a and 1b are most common, followed by genotypes 2 and 3.⁵⁸

Transmission

HCV is transmitted by blood and now occurs primarily through injecting drug use, and less frequently through sex with an infected partner, occupational exposure, and maternal-foetal transmission. In some cases no risk factors can be identified.^{54, 58} Transfusion-related HCV infection is rare now since the introduction of routine screening of blood for HCV antibodies in the early 1990s.⁵⁹

Clinical information

In general, acute HCV infection is relatively mild, with only 20-30% of infected persons developing symptoms or clinically evident acute infection. In most persons who become infected with HCV, viraemia persists. Antibody to HCV (anti-HCV) is present in acute, chronic and resolved infection. HCV RNA/HCV Ag is an indication of HCV viraemia.

Chronic HCV infection is marked by persistence of HCV RNA for at least 6 months after onset of infection. Spontaneous resolution after 6 or 12 months of infection is unusual. Between 55 and 85% of those infected develop chronic infection.⁵⁹ Chronically infected people are at risk for progressive liver disease characterised by hepatocellular inflammation, hepatic fibrosis, cirrhosis and hepatocellular carcinoma (HCC). These complications develop only in a proportion of patients and only after many years or decades of infection. It has been estimated that up to 20% of chronically infected individuals will develop cirrhosis of the liver over a 20 to 25 year period, and that, of patients with cirrhosis, approximately 3% to 4% will develop HCC per year. Factors that have been shown to be associated with progression of liver fibrosis include older age at infection, male gender, genetic factors, metabolic factors (steatosis, diabetes and obesity), co-infection with human immunodeficiency virus (HIV) or hepatitis B, duration of infection, and alcohol intake.⁵⁹

Very effective treatment is now available, which eradicates the virus in over 50% of cases.^{55, 60}

Prevalence of HCV infection in Ireland, Europe and the world

Ireland

A recent study has estimated that the prevalence of chronic HCV infection in Ireland is 0.5-1.2%⁶¹, similar to other countries in northern Europe and in line with the WHO estimate of <1%. However, it is more prevalent in certain sub-groups of the population, in particular injecting drug users (IDUs) and prisoners. HCV may also be more prevalent in immigrants to Ireland from endemic countries.

Blood donors

Of 257,358 first time blood donors tested by the IBTS between 1997 and 2010, 46 (0.018%) were found to be HCV positive (Personal communication Dr Joan O'Riordan, IBTS, November 2011).

Asylum seekers

Screening of asylum seekers in the HSE eastern region 1999-2003 found a prevalence of anti-HCV of 1.5%.¹⁴

Prisoners and injecting drug users

Studies of IDUs in prisons and IDUs attending methadone clinics, specialist addiction treatment centres and GPs have estimated the HCV prevalence in this population to be between 62% and 81%.⁶²

A national cross sectional survey of Irish prisoners in 1998 showed a prevalence of anti-HCV of 37% of all prisoners, and of 81.3% in prisoners who were injecting drug users.¹²

Trends in HCV in Ireland

Hepatitis C became a notifiable disease in Ireland in 2004 and the number of cases notified each year since then has been >1,100. There were 1239 notifications in 2010. Two-thirds of cases were male and most were young to middle-aged adults. Three quarters of cases were notified from the HSE East (greater Dublin area). Where risk factor information was available, over three-quarters were injecting drug users.⁶³

HCV in Europe

In Europe, HCV infection shows a significant increasing trend in reported numbers. Every year there are 27,000 to 29,000 newly diagnosed cases in the EU/EEA.¹⁶

A recent systematic literature review of HCV prevalence in Europe, based on information from 14 countries, reported a prevalence range of 0.4-3.5%.⁷ The prevalence is higher in the southern part of Europe. Countries with high prevalence (more than 2%) include Italy, Romania and Spain. Medium prevalence was observed in Bulgaria, France, Greece, and Poland. Countries with low prevalence (less than 1%) include Belgium, Germany, the Netherlands, Sweden, and the United Kingdom.¹⁶

The most severely affected population groups are injecting drug users, haemodialysis patients, persons living with HIV, inmates, and immigrants from high-endemic regions. Reported numbers are likely to reflect the current testing and screening practices in countries rather than the real incidence of infection. The reported number is an underestimate of the real occurrence of HCV due to the asymptomatic nature of the infection.¹⁶

Maps of HCV prevalence in different population groups by country in Europe are available in the ECDC Technical Report.⁷

Global HCV distribution

The estimated global prevalence of HCV is 2-3%.^{64,65} Countries with the highest reported prevalence rates are located in Africa and Asia. China has a reported seroprevalence of 3.2%. One community-based survey in India reported an overall rate of 0.9%. Indonesia's rate is 2.1% in serosurveys of voluntary blood donors. The seroprevalence in Pakistan is reported to range from 2.4% to 6.5%. Egypt has the highest reported seroprevalence rate, 22%.⁶⁴ Areas of lower prevalence include North America, northern and western Europe, and Australia.

The predominant source of new HCV infections in developed countries over the past few decades is injecting drug use. In developing countries, unsafe therapeutic injections and transfusions are likely to be the major modes of transmission.⁶⁴ Anti-HCV prevalence in IDUs globally varies greatly, from 9.8% to 97.4%.⁶⁶ (See map, appendix 24).

Transmission risks

Needlestick injuries

There is a wide range of reported estimates for the risk of transmission of HCV after a needlestick or sharps injury from a source patient – between 0 and 10%.⁶⁷⁻⁶⁹ The estimated risk from a needlestick injury from a source with detectable HCV RNA is 6.1%.¹⁸ The risk of developing HCV is greater after an injury with a hollow-bore needle⁶⁸, or deep injuries⁷⁰, compared with other injuries. Also, one study showed an 11-fold increase in transmission of HCV from source patients with viral load >6 log₁₀ copies/ml, compared with source patients with viral load ≤4 log₁₀ copies/ml following percutaneous exposure.⁷⁰ The risk of transmission is also influenced by whether the source is co-infected with HIV (see section below).

In cold temperatures, HCV can survive in syringes for many days in laboratory studies.⁷¹ The clinical implications of this are unknown, but the risk of becoming infected with HCV from an abandoned syringe depends on the prevalence of HCV in the local community. There are case reports of HCV transmission from needlestick injuries in the community⁷², but as the exact incidence of injuries in the community is not known, the risk of transmission from such injuries cannot be accurately quantified.

Other percutaneous exposures

The risk of acquiring HCV during an operation performed by an infected surgeon is reported to be between 0 and 3.7%.^{50,73,74} In general the risk of contracting HCV following an injury from an unknown source is negligible.⁷⁵

Sharps in the workplace, other than in the healthcare setting, such as razors and meat slicers have also been implicated in the transmission of HCV.^{76,77}

There is an increased incidence of HCV in those who have a tattoo, with a pooled odds ratio of 2.73 (95% CI 2.38-3.15). Large tattoos, and those received in non-professional locations are associated with the greatest risk.⁷⁸

Splashes/mucocutaneous exposures

Several case reports have been published describing the transmission of HCV following a splash of blood into the eye of the recipient.^{79,80} Also, transmission of HCV has occurred following splashes of infected blood onto broken skin.⁸¹ The exact risk associated with these exposures is unknown.

Exposure to saliva (including injuries caused by human bites)

HCV RNA has been demonstrated in saliva.^{82,83} Case reports describe transmission of HCV following human bites, but precise details of the nature of the bites, and whether blood was present in the mouth of the biter, or whether skin was broken at the time of the bite, are not known.⁸⁴ Inoculation with saliva has caused transmission of the virus in experimental studies.^{85,86}

Studies in dentists indicate a low incidence of nosocomial transmission of HCV.⁸⁷ It is also thought, however, that HCV can be transmitted via sharing a toothbrush with an index case.^{83,88}

Sexual exposures

In general, transmission of HCV via sexual contact is inefficient in stable monogamous heterosexual couples.⁹⁰ There is evidence, however, of a low rate of transmission of HCV between discordant heterosexual couples and a prevalence of 2-6% of anti-HCV in the non-index partner.⁸⁹⁻⁹¹ Higher prevalence of anti-HCV has been observed in those with multiple sexual partners, in the absence of other risks, such as IDU or recipients of blood products, as further evidence of the plausibility of sexual transmission.^{92,93} If a risk is present, it is likely to be very low, and a rate of transmission per heterosexual exposure has not been calculated.

Recent outbreaks of acute HCV among HIV-positive MSM who deny IDU suggest that the epidemiology of HCV transmission is changing in this population. In several European countries as well as in the United States and Australia, HCV has unexpectedly emerged as an STI among HIV-positive MSM. Longitudinal cohort studies have confirmed a marked increase in HCV incidence among HIV-positive MSM, but not HIV-negative MSM, after the year 2000.⁹⁴ Studies in Australia, UK, Switzerland and the Netherlands have reported an incidence of HCV infection ranging from 0.6 to 0.9/100 person years in HIV positive MSM who were not IDUs.⁹⁵

Exposure to other body fluids

HCV RNA has been identified in blood, saliva⁸², bile⁹⁶, sweat⁹⁷, semen⁹⁸, and cervicovaginal secretions.⁹⁹ The infective potential of cervicovaginal secretions is questioned¹⁰⁰, but may increase during menstruation.⁹⁹

Transmission of infection following exposure to a source with HIV and HCV

The risk of developing HCV infection after simultaneous exposure to HIV and HCV is estimated at 2.8%¹⁰¹ (in this study, no one developed HIV after simultaneous exposure). 100% of patients who received an injection drawn from a vial contaminated with HIV and HCV developed acute HCV infection, but no one developed HIV.¹⁰²

HIV and HCV transmission from a patient to a healthcare worker occurred after contact with the patient's emesis, faeces and urine, to non-intact skin on the healthcare worker's hands.¹⁰³

A case report describes the transmission of HCV, but not HIV, via a human bite to the hand from a source co-infected with HIV and HCV.¹⁰⁴ Although the recipient had a wound on his hand prior to the bite, it is not known whether there was blood in the mouth of the source at the time of the incident. Studies have not shown an increased incidence of HCV RNA in saliva of co-infected patients compared to those infected with only HCV.¹⁰⁵

The odds ratio of sexual transmission of HCV increased in women co-infected with HIV or another sexually transmitted infection (adjusted odds ratio 3.3-3.9) or homosexual men co-infected with HIV (adjusted odds ratio 4.1-5.7).¹⁰⁶

There is an increased incidence of HCV-antibodies in patients who had acquired HIV via heterosexual transmission, than in those who had developed HIV from a different exposure.¹⁰⁷

HIV status does not seem to influence the presence of HCV in semen in men co-infected with HCV and HIV.¹⁰⁸ HCV RNA is detected more frequently in cervicovaginal fluid from women co-infected with HIV, than in those not infected with HIV¹⁰⁹, especially if HCV viremia is present, or if HIV RNA is also found in the cervicovaginal secretions.

Hepatitis C transmission risk by exposure type

Exposure		Risk per exposure (unless otherwise stated)
Needlestick	Healthcare setting, source patient (serology) known	0-10%. ⁶⁷⁻⁶⁹ Average 1.8%. ¹¹⁰ Increased risk if - hollow needle ⁶⁸ , deep injuries ⁷⁰ , co-infection with HIV ¹⁰¹ , high viral load. ⁷⁰
	Healthcare setting, source patient unknown, or unable to test source patient (serology unknown)	Unknown source – negligible risk. ⁷⁵ Risk assessment required
	Community setting	Risk not accurately determined. ⁷² Risk assessment required. If local IDU population has a seroprevalence of 50-90%, the estimated risk of HCV transmission in a community needlestick injury is 1.62%. ⁴⁸
Exposure prone procedure by infected healthcare worker		0-3.7%. ^{50,73,74} Risk may increase to 6% for certain procedures, eg open heart surgery. ⁷³ Risk assessment required.
Non healthcare related occupational sharp injuries		Risk not accurately determined, but transmission possible. ^{76,77} Risk assessment required.
Tattoos		Risk not accurately determined. Pooled odds ratio 2.73 (95% CI 2.38-3.15) ⁷⁸ Risk assessment required. Increased risk if larger tattoos or tattoos in non-professional locations
Mucous membrane exposure to blood		Very low risk. Case reports only. ^{79,80} Risk assessment required
Intact skin exposed to blood		No recognised risk
Non-intact skin, body fluid exposure		Very low risk. Case report describes transmission of HIV and HCV from co-infected source. ¹⁰³ Risk assessment required.
Human bite injuries		Very low risk. ⁸⁴ Case reports only. Risk assessment required. Possible higher risk of transmission of HCV than HIV if the source patient is co-infected with HCV and HIV. ¹⁰⁵
Sexual exposures	Heterosexual exposures in general	Inefficient transmission ¹⁰⁶ , but transmission possible as seen in stable heterosexual relationships ⁸⁹⁻⁹¹ , and in those with history of multiple sexual partners. ^{92,93} Possible increased risk of transmission if source co-infected with HIV ¹⁰⁶
	MSM	Inefficient transmission. ^{111,112} Co-infection with HIV increases the risk of transmission ^{106,113-115}

Note: In England, between 1997 and 2007, there were only 14 reported cases of HCV transmission from a patient to a healthcare worker, with a transmission rate calculated as 1.6%.¹¹⁶

Risk assessment

- Type/details of injury – as above
- Source status – increased risk with high viral load
- Recipient status – increased risk if immunocompromised
- For unknown source, consider where injury occurred – community setting versus hospital setting
 - If in hospital – consider high-risk ward/patients
 - If in community – consider prevalence of HCV and of IDU locally
 - Consider where the needle was found and the temperature of environment – longer virus survival in cold temperatures thus potential increased risk of transmission.⁷²

Maps of global distribution of hepatitis C infection

Prevalence of hepatitis C worldwide

Source: Centers for Disease Control and Prevention. CDC Health Information for International Travel 2012. New York: Oxford University Press; 2012.

Prevalence of anti-hepatitis C among injecting drug users worldwide

Source: Reprinted from Lancet 2011;378(9791), Nelson PK, Mathers BM, Cowie B, et al. Global epidemiology of hepatitis B and hepatitis C in people who inject drugs: results of systematic reviews, pages 571-83, Copyright (2011), with permission from Elsevier.

Human immunodeficiency virus: epidemiology and transmission risks

General details

The HIV virus was discovered in 1983.¹¹⁷ There are currently two groups of viruses which have been isolated (HIV type 1 and HIV type 2), collectively known as HIV (human immunodeficiency virus).¹¹⁸ In general, HIV type 2 is not found outside western and central Africa. HIV type 1 is identified globally. Following infection, the host's cells transfer the virus to the local immune system, including T-cells, macrophages and dendritic cells. Within 10-12 days of infection, HIV RNA can be detected in blood by PCR.

During this acute infection (also referred to as primary HIV infection, or the seroconversion illness), HIV RNA levels peak, before declining over subsequent weeks.¹¹⁹ Antibodies to HIV usually develop within 3-5 weeks of becoming infected. The time period between becoming infected and developing antibodies is referred to as the serological "window period".¹¹⁸ Following seroconversion, there is an asymptomatic phase of variable duration.¹¹⁹⁻¹²⁰ During this time, patients are well. Later in the course of the infection, HIV RNA levels tend to drop. Over the subsequent asymptomatic period, of variable duration, CD4+ lymphocyte levels gradually decrease. If levels of CD4+ lymphocytes drop below 200-350 cells/ μ l, the patient is at increased risk of developing opportunistic infections.

Clinical information

The symptoms of acute HIV infection can last for between 7 and 10 days.¹¹⁸ The patient may complain of symptoms resembling the "flu", or mononucleosis infection.¹¹⁹ Typical symptoms include fever, maculopapular rash, oral ulcers, lymphadenopathy, arthralgia, pharyngitis, malaise, weight loss and myalgia. Once these acute symptoms resolve, most patients enter an asymptomatic phase. This asymptomatic phase can last more than 10 years.

When CD4+ lymphocyte levels drop below 200-350 cells/ μ l, the patient is at increased risk of developing opportunistic infections¹²¹, including pneumocystis pneumonia, oesophageal candidiasis, cerebral toxoplasmosis, and cytomegalovirus, amongst others.¹²² These infections, along with cancers such as Kaposi sarcoma, are referred to as AIDS defining conditions.

Treatment for patients with HIV infection is with life-long anti-retroviral drugs, commenced ideally before the CD4 count falls below 350-500 cells/ μ l. This results in a significant reduction in the amount of virus in the blood, usually to undetectable levels, and allows for immune recovery.

Transmission

HIV has been isolated from semen, cervical secretions, lymphocytes, cell-free plasma, cerebrospinal fluid, tears, saliva, urine and breast milk.¹¹⁷ This does not mean, however, that these fluids all transmit infection since the concentration of virus in them varies considerably. Particularly infectious are semen, blood, and possibly cervical secretions. The commonest mode of transmission of the virus throughout the world is by sexual intercourse. Other methods of transmission are through receipt of infected blood or blood products, donated organs, and semen. Transmission also occurs through the sharing or reuse of contaminated needles by injecting drug users (IDU) or for therapeutic procedures, and from mother to child in utero and possibly at birth. The virus is also transmitted through breast milk. Healthcare workers (HCW) can be infected through needlestick injuries, and skin and mucosal exposure to infected blood or body fluids.

Prevalence of HIV infection in Ireland, Europe and the world

Ireland

HIV became a notifiable disease in Ireland in September 2011. Case based reporting of HIV cases has been in place since 2001. In 2010, a total of 331 newly diagnosed cases were reported in Ireland, a rate of 7.8/100,000.¹²³ Of the 331 cases, 240 were men and 89 were women. The highest proportion was attributed to MSM exposure (40.5%), followed by heterosexual transmission (37.2%), and IDU (6.6%). Of the 331 cases, 41.1% were born in

Ireland, 21.5% in sub-Saharan Africa and 9.7% in Central and Eastern Europe. At the time of HIV diagnosis 8.8% were diagnosed with AIDS.

Annual numbers of new diagnoses of HIV in Ireland have fluctuated between 300 and 400 over the past decade. In recent years there has been a change in the predominant modes of transmission – the annual number of new cases among IDUs has decreased each year since 2004; the annual number of cases attributed to heterosexual transmission has decreased from a peak in 2003; and the number of cases in MSM has more than doubled since 2005.¹²³

Blood donors

Of 257,358 first time blood donors tested by the IBTS between 1997 and 2010, 13 (0.005%) were found to be HIV positive (Personal communication Dr Joan O’Riordan, IBTS, November 2011).

Pregnant women

HIV screening is offered routinely to all pregnant women in Ireland under a voluntary antenatal HIV testing programme that was introduced in 1999. Data from 19 of 20 maternity hospitals nationally in 2009-2010 showed an uptake of screening of greater than 99%.¹²⁴ The prevalence of HIV infection among pregnant women was 0.21% in 2009 and 0.17% in 2010. This is the lowest rate since the screening programme began.

Prisoners and injecting drug users

In 1997, 17% of a group of IDUs in the HSE eastern region, who were attending methadone clinics, tested positive for HIV infection.¹²⁵ A cross sectional study of 307 opiate users attending 21 addiction treatment centres in the HSE eastern region was carried out in 2001. The prevalence of anti-HIV was 11%.¹³ In 2001, the largest tertiary centre for HIV infection in Dublin reported a five-fold increase in new HIV diagnoses in IDUs between 1995 and 2000.¹²⁶ A study carried out among socially excluded drug users in 10 European cities in 1998-2000 found a self-reported HIV positive prevalence of 24.6% in Dublin, the second highest of the cities.¹²⁷

A national cross sectional survey of Irish prisoners in 1998 showed a prevalence of anti-HIV of 2%. The prevalence was 3.5% in prisoners who were IDUs.¹²

Asylum seekers

Screening of asylum seekers in the HSE eastern region 2000-2003 found a prevalence of anti-HIV of 2.2%.¹⁴

HIV infection in Europe

In 2009, there were 25,917 HIV cases diagnosed in the EU/EEA region, a rate of 5.7/100,000.¹²⁸ The overall rate for men was 8.3/100,000 and for women it was 3.2. The four countries with the highest rates were Estonia (30.7), Latvia (12.2), the United Kingdom (10.7) and Belgium (10.3). Sex between men is the predominant mode of transmission in EU/EEA countries (35%), followed by heterosexual transmission (24% cases, when cases originating from countries with generalized HIV epidemics are excluded). Five per cent of HIV cases were reported among IDUs. The rate of diagnosed cases of HIV has been stable since 2004. Data on transmission mode indicates the following trends since 2004: a decrease in the number of heterosexually acquired cases, an increase in MSM cases and a decrease in the number of cases among IDUs.

Global HIV distribution

At the end of 2010, an estimated 34 million people were living with HIV globally. The annual number of people newly infected with HIV continues to decline, although there is stark regional variation. In sub-Saharan Africa, where most of the people newly infected with HIV live, the incidence peaked in 1996-1998. However, the annual number of people newly infected with HIV has risen in the Middle East and North Africa in the past decade. And in Eastern Europe and Central Asia, where the incidence had slowed drastically in the early 2000s, the incidence has been accelerating again since 2008.¹²⁹

The prevalence of HIV among adults (15-49 years) by world (WHO) region is estimated to be as follows: Africa (4.7%), Americas (0.5%), Eastern Mediterranean (0.2%), European (0.4%), South-East Asia (0.3%), Western Pacific (0.1%).¹²⁹

Estimates of HIV prevalence globally among those with a history of IDU vary.¹³⁰ This paper by Mathers et al presents detailed tables of prevalence of IDU and of HIV in IDUs by world region. The largest numbers of injectors were found in China, the USA and Russia, where mid-estimates of HIV prevalence among injectors were 12%, 16% and 37% respectively (see maps, appendix 26).

Transmission risks

Needlestick injuries

Following a needlestick injury with a needle contaminated with blood from a source known to have HIV, the risk of becoming infected with HIV is thought to be between 0.1% and 0.36%.^{18, 131-133} The risk from needlestick injuries in the community is more difficult to estimate and the exact incidence of needlestick injuries and the transmission rate is unknown. Intravenous drug injections carry a higher risk, with the risk of HIV transmission estimated to be between 0.63% and 2.4% per injection.¹³⁴ The risk from a community needlestick where the source is unknown is estimated to be between 0.003 and 0.05%, if the local IDU seropositivity is approximately 1%.⁴⁸

Several factors influence the rate of transmission. In a study of occupationally associated needlestick injuries, seroconversion was associated with factors including whether the needle or device was visibly contaminated with blood (odds ratio 10, 95% CI 4.6-23), the injury was deep (OR 15, 95% CI 8-26), or if the injury was sustained by a large gauge hollow bore needle (OR 14, 95% CI 4.9-39).¹³² The health of the source patient is also relevant. If the source patient has AIDS, the odds ratio for transmission of HIV is 1.9 (95%CI 0.8-4.6). It has been demonstrated that if the source patient died within 2 months of the needlestick injury, the odds ratio for transmission increased to 4.8 (95% CI 2.3-10).¹³²

Post-exposure prophylaxis (PEP) is thought to reduce seroconversion by 81% (95% CI 48-94%).¹³² Commencing PEP early after the injury provides the greatest benefit. In animal studies, administration of PEP within 36 hours prevented seroconversion. In animals who received PEP at 72 hours after exposure, 25% seroconverted. In contrast, 75% of the animals who did not receive any PEP seroconverted by 4 weeks post exposure.¹³⁵ Additionally, treatment is most effective when continued for 28 days. There are documented case reports of HCWs who have become infected with HIV following occupational exposure, despite use of PEP, which in one case was commenced within 30 minutes.¹³⁶

Blood splashes

The risk of transmission associated with splash injuries is less than the risk associated with needlestick injuries, and HIV seroconversion following splashes of blood to intact skin has not been reported.¹³³ The risk of HIV transmission associated with exposure of non-intact skin and mucous membrane exposure to HIV infected fluid is possible¹³⁶, but the risk is very low.¹³³ Pooled data provided an estimated risk for transmission of HIV via mucous membrane exposure at 0.09%, based on one seroconversion from more than 1000 documented exposures.¹³¹

Human bites

Infection with HIV after a bite from a patient with HIV "is biologically possible, but remains unlikely".¹³⁷ Cases of transmission have been reported in case reports, but the exact risk of transmission is unknown, and thought to be very low.^{138, 139} In the cases reported, blood was present in the mouth of the biter, and the skin of the recipient was broken. PEP is recommended if a patient has been bitten by someone known to be HIV-positive, with a high viral load, if the bite breaks the skin.¹⁴⁰

Although there are reports of HIV transmission from a dentist who had AIDS to patients, it has never been demonstrated that the dentist acquired HIV from any of his patients.^{141, 142} Cases of other dentists and dental health practitioners who developed HIV after presumed occupational contact are reported, but no evidence exists to demonstrate the exact mode of transmission.¹⁴³ Given that injuries to dentists during procedures are common, at a reported rate of 0.9 per 1000 procedures¹⁴⁴, and there are no documented transmissions of HIV to dentists from patients, the rate of transmission overall is very low.

Sexual exposures

The risk of transmission of HIV following sexual exposure depends on the type of exposure, the viral load of the source, and the presence of sexually transmitted infections in either the source or the recipient. If the index partner also has a genitourinary infection, for instance, the risk of transmission is approximately doubled.¹⁴⁵ If the recipient has a genitourinary infection, the risk of acquiring HIV is also elevated.¹⁴⁶

Heterosexual exposures

Among heterosexual monogamous couples, the risk of transmission of HIV is 0.04% to 0.07% per unprotected sexual act.^{145, 147} The risk of transmission from an index female to a male recipient (insertive vaginal sex) is 0.01-0.14%^{148, 149}, and from an index male to a female recipient (receptive vaginal sex) is

0.081%- 0.2% per episode.^{149, 150} Use of a condom reduces the risk of transmission by 93%-100%.^{146, 147} The risk of transmission is greater during the initial two and a half months of infection.^{145, 148} The cumulative incidence of transmission of HIV to females in couples who practice unprotected anal intercourse is reported as 27.8%, compared to only 11.7% transmission to females who do not report anal intercourse.¹⁴⁶ Transmission is very unlikely if the source of the exposure is on antiretroviral treatment^{146, 147, 151}, and has a viral load <400 copies/m.¹⁵²

Men who have sex with men (MSM)

Among MSM couples engaging in unprotected anal intercourse, the estimated rate of HIV transmission for the receptive partner is 0.1-3% per act.^{149, 153} For the insertive partner, the risk of becoming infected following anal intercourse with a HIV positive index patient is 0.06 to 0.11%^{153, 154} but may be up to 0.62% (95%CI 0.07-1.68%) in men who have not been circumcised.¹⁵³

Orogenital exposures

The risk associated with orogenital contact cannot be accurately predicted, and is considered low, but not zero.¹⁵⁵ The risk is estimated to be approximately 0% for insertive oral sex, and 0-0.04% per act for receptive oral sex.¹⁴⁸

Body fluid exposure

The risk associated with exposures to non-blood stained body fluids is thought to be lower than the risk associated with blood exposures.¹⁸ HIV has been identified in semen, but this is reduced if the index patient is on treatment and blood HIV RNA is detected at <400 copies /mL.¹⁵⁶ HIV DNA has been extracted from CSF¹⁵⁷ and synovial fluid.¹⁵⁸ Other fluids which it is thought could be implicated in HIV transmission are pericardial fluid, amniotic fluid, peritoneal fluid, human breast milk, vaginal secretions and pleural fluid. Unless there is visible blood present, faeces, vomitus, urine, nasal secretions, saliva, sputum, sweat and tears are not thought to have any infectious potential.⁴

HIV transmission risk by exposure type

Exposure		Risk per exposure (unless otherwise stated)
Needlestick	Healthcare setting, source patient (serology) known	0.1-0.36%. ¹³¹⁻¹³³ Increased risk if large gauge needle, hollow needle, deep injury, visible blood on the device, needle was in patient's artery/vein, or if the source patient has AIDS (or terminal illness). Post-exposure prophylaxis reduces transmission by 81%. ¹³²
	Healthcare setting, source patient unknown, or unable to test source	Risk assessment required
	Community needlestick	Low risk. Risk assessment required. For instance, the risk per intravenous drug injection ranges from 0.63-2.4% ¹³⁴ , but the risk from a community needlestick injury with an unknown source is estimated to be 0.003-0.05% (if local IDU seropositivity is approximately 1%). ⁴⁸ Note: HIV prevalence in IDUs in Ireland is higher - see epidemiology section
Mucous membrane exposure to blood		0.09% ¹³¹
Intact skin exposure to blood		No risk ¹³³
Human bite		Very low risk. ¹³⁸ Risk assessment required. Only risk if blood in the mouth of the biter, and significant injury. No risk if no blood in mouth of biter, and exposure to saliva only. Case report suggests that if source co-infected with HCV, HCV transmission more likely than HIV transmission. ¹⁰⁴
Sexual exposure	Heterosexual exposure (general)	If source on antiretroviral agents - transmission rate = 0 (if viral load < 400 copies/ml) ¹⁵² If source not on anti-retroviral agents, estimated transmission rate 0.0007/coital act (95% CI 0.0006-0.011). ¹⁴⁵ Increased risk if source patient has recently seroconverted ¹⁴⁸ , eg within 2.5 months of seroconversion risk of transmission is estimated to be 0.0082/coital act (95% CI 0.0039-0.015). ¹⁴⁵ Increased risk if STI. ¹⁵⁹
	Receptive vaginal intercourse	0.1-0.2% per episode. ¹⁴⁹ Increased risk if cervical ectopy, presence of intrauterine device, genital tract trauma ¹⁶⁰ , menstruation ¹⁴⁹ , GUD (in either partner), infectious syphilis, pregnancy. ¹⁴⁸
	Insertive vaginal intercourse	0.01-0.14% per episode. ^{148, 149} Increased risk if GUD (in either partner), infectious syphilis ¹⁴⁸ , menstruation. ¹⁴⁹ Lack of male circumcision increases risk of HIV transmission to HIV negative male. ¹⁴⁸
	MSM unprotected receptive anal intercourse	0.1-3% per episode. ¹⁴⁹ Increased risk if ejaculation within the rectum. ^{148, 153}
	MSM unprotected insertive anal intercourse	0.06 (154)- 0.62%. ¹⁵³ Increased risk if uncircumcised. ¹⁵³
	Orogenital contact	Very low risk. ¹⁵⁵ Insertive oral sex 0% risk per act ¹⁴⁸ , and receptive oral sex- 0-0.04% risk of transmission per act ¹⁵⁴

Remember

- There are only 5 reported cases of confirmed HIV transmission from a patient to a healthcare worker in the UK¹⁶¹
 - There have been no such transmissions reported since 1999, in the UK
 - Worldwide, there have been only 106 confirmed cases of HIV transmission from a patient to a healthcare worker
 - In 24 of these cases, HIV seroconversion occurred despite use of PEP. In 83% of these, PEP was commenced within 2 hours.

Risk assessment

- Type/ details of injury – as above
- Source status – increased risk with high viral load, recent seroconversion, immunocompromised
- Recipient status – increased risk if immunocompromised, genital tract trauma¹⁴⁰, menstruation¹⁴⁰,
- For unknown source, consider where injury occurred – community setting versus hospital setting
 - If in hospital – possible patients in area/ ward
 - If in community, consider prevalence of HIV and of IDU in local population

Maps of global distribution of HIV infection

Prevalence of HIV worldwide

Source: Centers for Disease Control and Prevention. CDC Health Information for International Travel 2012. New York: Oxford University Press; 2012.

Prevalence of HIV infection among injecting drug users

Source: Reprinted from Lancet 2008;372(9651), Mathers BM, Degenhardt L, Phillips B, et al. Global epidemiology of injecting drug use and HIV among people who inject drugs: a systematic review, pages 1733-45, Copyright (2008), with permission from Elsevier.

References for epidemiology of HBV, HCV and HIV

1. American Public Health Association. Control of communicable diseases manual. 19th ed. Washington 2008.
2. World Health Organization. Hepatitis B fact sheet No 204. Revised August 2008. <http://www.who.int/mediacentre/factsheets/fs204/en/>
3. Royal College of Physicians of Ireland, National Immunisation Advisory Committee. Immunisation Guidelines for Ireland 2008 [cited 2012]. Available from: <http://www.immunisation.ie/en/HealthcareProfessionals/ImmunisationGuidelines2008/>.
4. Centers for Disease Control and Prevention. Updated U.S. Public Health Service guidelines for the management of occupational exposures to HBV, HCV, and HIV and recommendations for postexposure prophylaxis. *MMWR* 2001;50(RR-11):1-52.
5. World Health Organization Hepatitis B 2002. Available from: http://www.who.int/csr/disease/hepatitis/HepatitisB_whocdscsrlyo2002_2.pdf
6. World Health Organization. Introduction of hepatitis B vaccine into childhood immunization services. Management guidelines, including information for health workers and parents 2001. Available from: <http://www.who.int/vaccines-documents/DocsPDF01/www613.pdf>.
7. European Centre for Disease Prevention and Control. Hepatitis B and C in the EU neighbourhood: prevalence, burden of disease and screening policies 2010. Available from: http://ecdc.europa.eu/en/publications/Publications/TER_100914_Hep_B_C%20_EU_neighbourhood.pdf.
8. Nardone A, Anastassopoulou CG, Theeten H, Kriz B, Davidkin I, Thierfelder W, et al. A comparison of hepatitis B seroepidemiology in ten European countries. *Epidemiol Infect* 2009;137(7):961-9.
9. O'Connell T, Thornton L, O'Flanagan D, Staines A, Connell J, Dooley S, et al. Prevalence of hepatitis B anti-core antibody in the Republic of Ireland. *Epidemiol Infect* 2000;125(3):701-4.
10. Healy CM, Cafferkey MT, Butler KM, Cahill I, McMorrough J, Philbin M, et al. Antenatal hepatitis B screening - is there a need for a national policy? *Ir Med J* 2001;94(4):111-2,4.
11. O'Connell K, Cormican M, Hanahoe B, Smyth B. Prevalence of antenatal hepatitis B virus carriage in the west of Ireland. *Ir Med J* 2010;103(3):91-2.
12. Allwright S, Bradley F, Long J, Barry J, Thornton L, Parry JV. Prevalence of antibodies to hepatitis B, hepatitis C, and HIV and risk factors in Irish prisoners: results of a national cross sectional survey. *BMJ* 2000;321(7253):78-82.
13. Grogan L, Tiernan M, Geoghegan N, Smyth B, Keenan E. Bloodborne virus infections among drug users in Ireland: a retrospective cross-sectional survey of screening, prevalence, incidence and hepatitis B immunisation uptake. *Ir J Med Sci* 2005;174(2):14-20.
14. Doyle S. An evaluation and audit of the asylum seeker communicable disease screening service in the Eastern Region. Thesis submitted for Membership of the Faculty of Public Health Medicine: RCPI; 2006.
15. Health Protection Surveillance Centre. Hepatitis B. Annual Report [Internet]. 2010. Available from: <http://www.hpsc.ie/hpsc/AboutHPSC/AnnualReports/File,13092,en.pdf>.
16. European Centre for Disease Prevention and Control. Info Sheet. Hepatitis B and C. Current situation in EU/EEA 2010. Available from: http://ecdc.europa.eu/en/press/news/Documents/1010_HepatitisAandB_info_sheet.pdf.
17. World Health Organization. Hepatitis B vaccines. WHO position paper. *Weekly Epidemiological Record* [Internet]. 2004; 79(28):[253-64 pp.]. Available from: http://www.who.int/immunization_delivery/adc/hepb_wer.pdf.
18. Department of Health and Children. The prevention of transmission of blood-borne diseases in the health-care setting 2005. Available from: http://www.dohc.ie/publications/transmission_of_blood_borne_diseases_2006.html.
19. Henderson DK, Demby L, Fishman NO, Grady C, Lundstrom T, Palmore TN, et al. SHEA guideline for management of healthcare workers who are infected with hepatitis B virus, hepatitis C virus, and/or human immunodeficiency virus. *Infect Control Hosp Epidemiol* 2010;31(3):203-32.
20. Buster EH, van der Eijk AA, Schalm SW. Doctor to patient transmission of hepatitis B virus: implications of HBV DNA levels and potential new solutions. *Antiviral Research* 2003;60(2):79-85.
21. Res S, Bowden FJ. Acute hepatitis B infection following a community-acquired needlestick injury. *J Infect* 2011;62(6):487-9.
22. Garcia-Algar O, Vall O. Hepatitis B virus infection from a needle stick. *Pediatr Infect Dis J* 1997;16(11):1099.
23. Polish LB, Shapiro CN, Bauer F, Klotz P, Ginier P, Roberto RR, et al. Nosocomial transmission of hepatitis B virus associated with the use of a spring-loaded finger-stick device. *N Engl J Med* 1992;326(11):721-5.

24. An outbreak of hepatitis B associated with reusable subdermal electroencephalogram electrodes. Hepatitis B Outbreak Investigation Team. *CMAJ*. 2000;162(8):1127-31.
25. Birnie GG, Quigley EM, Clements GB, Follet EA, Watkinson G. Endoscopic transmission of hepatitis B virus. *Gut* 1983;24(2):171-4.
26. Cleveland JL, Siew C, Lockwood SA, Gruninger SE, Gooch BF, Shapiro CN. Hepatitis B vaccination and infection among U.S. dentists, 1983-1992. *J Am Dent Assoc* 1996;127(9):1385-90.
27. Mevorach D, Eliakim R, Brezis M. Hepatitis B--an occupational risk for butchers? *Ann Intern Med* 1992;116(5):428.
28. Mevorach D, Brezis M, Ben Yishai F, Sadeh T, Shouval D, Eliakim R. Increased risk of exposure to hepatitis B infection among butchers sharing knives. *Am J Med* 1999;106(4):479-80.
29. Mariano A, Mele A, Tosti ME, Parlato A, Gallo G, Ragni P, et al. Role of beauty treatment in the spread of parenterally transmitted hepatitis viruses in Italy. *J Med Virol* 2004;74(2):216-20.
30. Kidd-Ljunggren K, Holmberg A, Blackberg J, Lindqvist B. High levels of hepatitis B virus DNA in body fluids from chronic carriers. *J Hosp Infect* 2006;64(4):352-7.
31. van der Eijk AA, Niesters HG, Hansen BE, Pas SD, Richardus JH, Mostert M, et al. Paired, quantitative measurements of hepatitis B virus DNA in saliva, urine and serum of chronic hepatitis B patients. *Eur J Gastroenterol Hepatol* 2005;17(11):1173-9.
32. Heiberg IL, Hoegh M, Ladelund S, Niesters HG, Hogh B. Hepatitis B virus DNA in saliva from children with chronic hepatitis B infection: implications for saliva as a potential mode of horizontal transmission. *Pediatr Infect Dis J* 2010;29(5):465-7.
33. Ayoola EA, Ladipo OA, Odelola HA. Antibody to hepatitis B core antigen, e-antigen and its antibody in menstrual blood and semen. *Int J Gynaecol Obstet* 1981;19(3):221-3.
34. Williams I, Smith MG, Sinha D, Kernan D, Minor-Babin G, Garcia E, et al. Hepatitis B virus transmission in an elementary school setting. *JAMA* 1997;278(24):2167-9.
35. Hui AY, Hung LC, Tse PC, Leung WK, Chan PK, Chan HL. Transmission of hepatitis B by human bite--confirmation by detection of virus in saliva and full genome sequencing. *J Clin Virol* 2005;33(3):254-6.
36. Stornello C. Transmission of hepatitis B via human bite. *Lancet* 1991;338(8773):1024-5.
37. Catterall RD. Some observations on the epidemiology and transmission of hepatitis B. *Br J Vener Dis* 1978;54(5):335-40.
38. Alter MJ, Ahtone J, Weisfuse I, Starko K, Vacalis TD, Maynard JE. Hepatitis B virus transmission between heterosexuals. *JAMA* 1986;256(10):1307-10.
39. Alter MJ, Coleman PJ, Alexander WJ, Kramer E, Miller JK, Mandel E, et al. Importance of heterosexual activity in the transmission of hepatitis B and non-A, non-B hepatitis. *JAMA* 1989;262(9):1201-5.
40. Corona R, Caprilli F, Giglio A, Stroffolini T, Tosti ME, Gentili G, et al. Risk factors for hepatitis B virus infection among heterosexuals attending a sexually transmitted diseases clinic in Italy: role of genital ulcerative diseases. *J Med Virol* 1996;48(3):262-6.
41. Rosenblum L, Darrow W, Witte J, Cohen J, French J, Gill PS, et al. Sexual practices in the transmission of hepatitis B virus and prevalence of hepatitis delta virus infection in female prostitutes in the United States. *JAMA* 1992;267(18):2477-81.
42. British Association of Sexual Health and HIV, Clinical Effectiveness Group. United Kingdom National Guideline on the Management of the Viral Hepatitides A, B & C 2008. Available from: <http://www.bashh.org/guidelines>.
43. Brook MG. Sexual transmission and prevention of the hepatitis viruses A-E and G. *Sex Transm Infect*. 1998;74(6):395-8.
44. Inaba N, Ohkawa R, Matsuura A, Kudoh J, Takamizawa H. Sexual transmission of hepatitis B surface antigen. Infection of husbands by HBsAg carrier-state wives. *Br J Vener Dis* 1979;55(5):366-8.
45. Hahne SJ, Veldhuijzen IK, Smits LJ, Nagelkerke N, van de Laar MJ. Hepatitis B virus transmission in The Netherlands: a population-based, hierarchical case-control study in a very low-incidence country. *Epidemiol Infect* 2008;136(2):184-95.
46. Remis RS, Dufour A, Alary M, Vincelette J, Otis J, Masse B, et al. Association of hepatitis B virus infection with other sexually transmitted infections in homosexual men. Omega Study Group. *Am J Public Health* 2000;90(10):1570-4.
47. Kingsley LA, Rinaldo CR, Jr., Lyter DW, Valdiserri RO, Belle SH, Ho M. Sexual transmission efficiency of hepatitis B virus and human immunodeficiency virus among homosexual men. *JAMA* 1990;264(2):230-4.
48. O'Leary FM, Green TC. Community acquired needlestick injuries in non-health care workers presenting to an urban emergency department. *Emerg Med (Fremantle)* 2003;15(5-6):434-40.
49. Centers for Disease Control and Prevention. Transmission of hepatitis B virus among persons undergoing blood glucose monitoring in long-term-care facilities--Mississippi, North Carolina, and Los Angeles County, California, 2003-2004. *MMWR* 2005;54(9):220-3.

50. Gunson RN, Shouval D, Roggendorf M, Zaaier H, Nicholas H, Holzmann H, et al. Hepatitis B virus (HBV) and hepatitis C virus (HCV) infections in health care workers (HCWs): guidelines for prevention of transmission of HBV and HCV from HCW to patients. *J Clin Virol* 2003;27(3):213-30.
51. Centers for Disease Control and Prevention. Public Health Service inter-agency guidelines for screening donors of blood, plasma, organs, tissues, and semen for evidence of hepatitis B and hepatitis C. *MMWR* 1991;40(RR-4):1-17.
52. Lim KS, Wong VT, Fulford KW, Catterall RD, Briggs M, Dane DS. Role of sexual and non-sexual practices in the transmission of hepatitis B. *Br J Vener Dis* 1977;53(3):190-2.
53. Edwards S, Carne C. Oral sex and the transmission of viral STIs. *Sex Transm Infect* 1998;74(1):6-10.
54. NIH Consensus Statement on Management of Hepatitis C: 2002. NIH consensus and state-of-the-science statements 2002;19(3):1-46.
55. Poynard T, Yuen MF, Ratziu V, Lai CL. Viral hepatitis C. *Lancet* 2003;362(9401):2095-100.
56. Global surveillance and control of hepatitis C. Report of a WHO Consultation organized in collaboration with the Viral Hepatitis Prevention Board, Antwerp, Belgium. *J Viral Hepat* 1999;6(1):35-47.
57. Rosen HR. Clinical practice. Chronic hepatitis C infection. *N Engl J Med* 2011;364(25):2429-38.
58. Lauer GM, Walker BD. Hepatitis C virus infection. *N Engl J Med* 2001;345(1):41-52.
59. Health Protection Surveillance Centre. National Hepatitis C Database for infection acquired through blood and blood products 2010. Available from: <http://www.hpsc.ie/hpsc/A-Z/Hepatitis/HepatitisC/HepatitisCDatabase/BaselineandFollow-upReports/File,4668,en.pdf>.
60. Manns MP, Wedemeyer H, Cornberg M. Treating viral hepatitis C: efficacy, side effects, and complications. *Gut* 2006;55(9):1350-9.
61. Thornton L, Murphy N, Jones L, Connell J, Dooley S, Gavin S, et al. Determination of the burden of hepatitis C virus infection in Ireland. *Epidemiol Infect* 2011:1-8.
62. Murphy N, Thornton L. Epidemiology of hepatitis C infection in Ireland. *Epi-Insight* [Internet]. 2008; 9(7). Available from: <http://www.hpsc.ie/hpsc/EPI-Insight/Volume92008/File,2961,en.PDF>.
63. Health Protection Surveillance Centre. Hepatitis C. Annual Report [Internet]. 2010. Available from: <http://www.hpsc.ie/hpsc/AboutHPSC/AnnualReports/File,13092,en.pdf>.
64. Shepard CW, Finelli L, Alter MJ. Global epidemiology of hepatitis C virus infection. *Lancet Infect Dis* 2005;5(9):558-67.
65. Centers for Disease Control and Prevention. CDC Health Information for International Travel. New York: Oxford University Press; 2012. Available from: <http://wwwnc.cdc.gov/travel/page/yellowbook-2012-home.htm>.
66. Nelson PK, Mathers BM, Cowie B, Hagan H, Des Jarlais D, Horyniak D, et al. Global epidemiology of hepatitis B and hepatitis C in people who inject drugs: results of systematic reviews. *Lancet* 2011;378(9791):571-83.
67. Mitsui T, Iwano K, Masuko K, Yamazaki C, Okamoto H, Tsuda F, et al. Hepatitis C virus infection in medical personnel after needlestick accident. *Hepatology* 1992;16(5):1109-14.
68. Puro V, Petrosillo N, Ippolito G. Risk of hepatitis C seroconversion after occupational exposures in health care workers. Italian Study Group on Occupational Risk of HIV and Other Bloodborne Infections. *Am J Infect Control* 1995;23(5):273-7.
69. Hernandez ME, Bruguera M, Puyuelo T, Barrera JM, Sanchez Tapias JM, Rodes J. Risk of needle-stick injuries in the transmission of hepatitis C virus in hospital personnel. *J Hepatol* 1992;16(1-2):56-8.
70. Yazdanpanah Y, De Carli G, Miguere B, Lot F, Campins M, Colombo C, et al. Risk factors for hepatitis C virus transmission to health care workers after occupational exposure: a European case-control study. *Clin Infect Dis* 2005;41(10):1423-30.
71. Paintsil E, He H, Peters C, Lindenbach BD, Heimer R. Survival of hepatitis C virus in syringes: implication for transmission among injection drug users. *J Infect Dis* 2010;202(7):984-90.
72. Haber PS, Young MM, Dorrington L, Jones A, Kaldor J, De Kanzow S, et al. Transmission of hepatitis C virus by needle-stick injury in community settings. *J Gastroenterol Hepatol* 2007;22(11):1882-5.
73. Olsen K, Dahl PE, Paulssen EJ, Husebekk A, Widell A, Busund R. Increased risk of transmission of hepatitis C in open heart surgery compared with vascular and pulmonary surgery. *Ann Thorac Surg* 2010;90(5):1425-31.
74. Ross RS, Viazov S, Thormahlen M, Bartz L, Tamm J, Rautenberg P, et al. Risk of hepatitis C virus transmission from an infected gynecologist to patients: results of a 7-year retrospective investigation. *Arch Intern Med* 2002;162(7):805-10.

75. Kuruuzum Z, Yapar N, Avkan-Oguz V, Aslan H, Ozbek OA, Cakir N, et al. Risk of infection in health care workers following occupational exposure to a noninfectious or unknown source. *Am J Infect Control* 2008;36(10):e27-31.
76. Tumminelli F, Marcellin P, Rizzo S, Barbera S, Corvino G, Furia P, et al. Shaving as potential source of hepatitis C virus infection. *Lancet* 1995;345(8950):658.
77. Bocket L, Chevaliez S, Talbodec N, Sobaszek A, Pawlotsky JM, Yazdanpanah Y. Occupational transmission of hepatitis C virus resulting from use of the same supermarket meat slicer. *Clin Microbiol Infect* 2011;17(2):238-41.
78. Jafari S, Copes R, Baharlou S, Etminan M, Buxton J. Tattooing and the risk of transmission of hepatitis C: a systematic review and meta-analysis. *Int J Infect Dis* 2010;14(11):e928-40.
79. Hosoglu S, Celen MK, Akalin S, Geyik MF, Soyoral Y, Kara IH. Transmission of hepatitis C by blood splash into conjunctiva in a nurse. *Am J Infect Control* 2003;31(8):502-4.
80. Rosen HR. Acquisition of hepatitis C by a conjunctival splash. *Am J Infect Control* 1997;25(3):242-7.
81. Toda T, Mitsui T, Tsukamoto Y, Ebara T, Hirose A, Masuko K, et al. Molecular analysis of transmission of hepatitis C virus in a nurse who acquired acute hepatitis C after caring for a viremic patient with epistaxis. *J Med Virol* 2009;81(8):1363-70.
82. Lins L, Almeida H, Vitvisk L, Carmo T, Parana R, Reis MG. Detection of hepatitis C virus RNA in saliva is not related to oral health status or viral load. *J Med Virol* 2005;77(2):216-20.
83. Lock G, Dirscherl M, Obermeier F, Gelbmann CM, Hellerbrand C, Knoll A, et al. Hepatitis C - contamination of toothbrushes: myth or reality? *J Viral Hepat* 2006;13(9):571-3.
84. Dusheiko GM, Smith M, Scheuer PJ. Hepatitis C virus transmitted by human bite. *Lancet* 1990;336(8713):503-4.
85. Abe K, Kurata T, Shikata T, Sugitani M, Oda T. Experimental transmission of non-A, non-B hepatitis by saliva. *J Infect Dis* 1987;155(5):1078-9.
86. Abe K, Inchauspe G. Transmission of hepatitis C by saliva. *Lancet* 1991;337(8735):248.
87. Leao JC, Teo CG, Porter SR. HCV infection: aspects of epidemiology and transmission relevant to oral health care workers. *Int J Oral Maxillofac Surg* 2006;35(4):295-300.
88. Akhtar S, Moatter T, Azam SI, Rahbar MH, Adil S. Prevalence and risk factors for intrafamilial transmission of hepatitis C virus in Karachi, Pakistan. *J Viral Hepat* 2002;9(4):309-14.
89. Tong MJ, Lai PP, Hwang SJ, Lee SY, Co RL, Chien RN, et al. Evaluation of sexual transmission in patients with chronic hepatitis C infection. *Clin Diagn Virol*. 1995;3(1):39-47.
90. Tahan V, Karaca C, Yildirim B, Bozbas A, Ozaras R, Demir K, et al. Sexual transmission of HCV between spouses. *Am J Gastroenterol* 2005;100(4):821-4.
91. Terrault NA. Sexual activity as a risk factor for hepatitis C. *Hepatology*. 2002;36(5 Suppl 1):S99-105.
92. Salleras L, Bruguera M, Vidal J, Plans P, Dominguez A, Salleras M, et al. Importance of sexual transmission of hepatitis C virus in seropositive pregnant women: a case-control study. *J Med Virol* 1997;52(2):164-7.
93. Cavlek TV, Margan IG, Lepej SZ, Kolaric B, Vince A. Seroprevalence, risk factors, and hepatitis C virus genotypes in groups with high-risk sexual behavior in Croatia. *J Med Virol* 2009;81(8):1348-53.
94. Urbanus AT, van Houdt R, van de Laar TJ, Coutinho RA. Viral hepatitis among men who have sex with men, epidemiology and public health consequences. *Euro surveillance* 2009;14(47).
95. Gamage DG, Read TR, Bradshaw CS, Hocking JS, Howley K, Chen MY, et al. Incidence of hepatitis-C among HIV infected men who have sex with men (MSM) attending a sexual health service: a cohort study. *BMC Infectious Diseases* 2011;11:39.
96. Haruna Y, Kanda T, Honda M, Takao T, Hayashi N. Detection of hepatitis C virus in the bile and bile duct epithelial cells of hepatitis C virus-infected patients. *Hepatology* 2001;33(4):977-80.
97. Ortiz-Movilla N, Lazaro P, Rodriguez-Inigo E, Bartolome J, Longo I, Lecona M, et al. Hepatitis C virus replicates in sweat glands and is released into sweat in patients with chronic hepatitis C. *J Med Virol* 2002;68(4):529-36.
98. Halfon P, Giorgetti C, Bourliere M, Chabert-Orsoni V, Khiri H, Penaranda G, et al. Medically assisted procreation and transmission of hepatitis C virus: absence of HCV RNA in purified sperm fraction in HIV co-infected patients. *AIDS* 2006;20(2):241-6.
99. Wang CC, Cook L, Tapia KA, Holte S, Krows M, Bagabag A, et al. Cervicovaginal shedding of hepatitis C viral RNA is associated with the presence of menstrual or other blood in cervicovaginal fluids. *J Clin Virol* 2011;50(1):4-7.

100. Belec L, Legoff J, Si-Mohamed A, Bloch F, Matta M, Mbopi-Keou FX, et al. Cell-associated, non-replicating strand(+) hepatitis C virus-RNA shedding in cervicovaginal secretions from chronically HCV-infected women. *J Clin Virol* 2003;27(3):247-51.
101. Serra C, Torres M, Campins M. Occupational risk of hepatitis C virus infection after accidental exposure. Catalan Group for the Study of the Occupational Risk of HCV infection in hospitals. *J Hepatol* 1997;27(6):1139.
102. Patel PR, Larson AK, Castel AD, Ganova-Raeva LM, Myers RA, Roup BJ, et al. Hepatitis C virus infections from a contaminated radiopharmaceutical used in myocardial perfusion studies. *JAMA* 2006;296(16):2005-11.
103. Beltrami EM, Kozak A, Williams IT, Saekhou AM, Kalish ML, Nainan OV, et al. Transmission of HIV and hepatitis C virus from a nursing home patient to a health care worker. *Am J Infect Control* 2003;31(3):168-75.
104. Figueiredo JF, Borges AS, Martinez R, Martinelli Ade L, Villanova MG, Covas DT, et al. Transmission of hepatitis C virus but not human immunodeficiency virus type 1 by a human bite. *Clin Infect Dis* 1994;19(3):546-7.
105. Farias A, Re V, Mengarelli S, Kremer L, Pisano MB, Allende L, et al. Detection of hepatitis C virus (HCV) in body fluids from HCV monoinfected and HCV/HIV coinfecting patients. *Hepatogastroenterology* 2010;57(98):300-4.
106. Tohme RA, Holmberg SD. Is sexual contact a major mode of hepatitis C virus transmission? *Hepatology* 2010;52(4):1497-505.
107. D'Oliveira A, Jr., Voirin N, Allard R, Peyramond D, Chidiac C, Touraine JL, et al. Prevalence and sexual risk of hepatitis C virus infection when human immunodeficiency virus was acquired through sexual intercourse among patients of the Lyon University Hospitals, France, 1992-2002. *J Viral Hepat* 2005;12(3):330-2.
108. Pasquier C, Bujan L, Daudin M, Righi L, Berges L, Thauvin L, et al. Intermittent detection of hepatitis C virus (HCV) in semen from men with human immunodeficiency virus type 1 (HIV-1) and HCV. *J Med Virol* 2003;69(3):344-9.
109. Nowicki MJ, Laskus T, Nikolopoulou G, Radkowski M, Wilkinson J, Du WB, et al. Presence of hepatitis C virus (HCV) RNA in the genital tracts of HCV/HIV-1-coinfecting women. *J Infect Dis* 2005;192(9):1557-65.
110. Centers for Disease Control and Prevention. Recommendations for prevention and control of hepatitis C virus (HCV) infection and HCV-related chronic disease. *MMWR* 1998;47(RR-19):1-39.
111. Buffington J, Murray PJ, Schlanger K, Shih L, Badsgard T, Hennessy RR, et al. Low prevalence of hepatitis C virus antibody in men who have sex with men who do not inject drugs. *Public Health Rep* 2007;122 Suppl 2:63-7.
112. Scott C, Day S, Low E, Sullivan A, Atkins M, Asboe D. Unselected hepatitis C screening of men who have sex with men attending sexual health clinics. *J Infect* 2010;60(5):351-3.
113. Centers for Disease Control and Prevention. Sexual transmission of hepatitis C virus among HIV-infected men who have sex with men--New York City, 2005-2010. *MMWR* 2011;60(28):945-50.
114. Cotte L, Chevallier Queyron P, Schlienger I, Trabaud MA, Brochier C, Andre P, et al. Sexually transmitted HCV infection and reinfection in HIV-infected homosexual men. *Gastroenterol Clin Biol* 2009;33(10-11):977-80.
115. Jin F, Prestage GP, Matthews G, Zablotska I, Rawston P, Kippax SC, et al. Prevalence, incidence and risk factors for hepatitis C in homosexual men: data from two cohorts of HIV-negative and HIV-positive men in Sydney, Australia. *Sex Transm Infect* 2010;86(1):25-8.
116. Health Protection Agency Centre for Infections NPHSfW, CDSC Northern Ireland, and Health Protection Scotland. Eye of the Needle. Surveillance of significant occupational exposures to bloodborne viruses in healthcare workers. 2008.
117. Adler MW. ABC of Aids: Development of the epidemic. *BMJ* 2001;322(7296):1226-9.
118. Fanales-Belasio E, Raimondo M, Suligoi B, Butto S. HIV virology and pathogenetic mechanisms of infection: a brief overview. *Annali dell'Istituto superiore di sanita* 2010;46(1):5-14.
119. Mindel A, Tenant-Flowers M. ABC of AIDS: Natural history and management of early HIV infection. *BMJ* 2001;322(7297):1290-3.
120. Cooley L, Sasadeusz J. Clinical and virological aspects of hepatitis B co-infection in individuals infected with human immunodeficiency virus type-1. *J Clin Virol* 2003;26(2):185-93.
121. Long J. Overview. Blood-borne viral infections among injecting drug users in Ireland, 1995 to 2005. Dublin: Health Research Board; 2006. Available from: http://www.hrb.ie/uploads/tx_hrbpublications/Overview_4.pdf.
122. Schneider E, Whitmore S, Glynn KM, Dominguez K, Mitsch A, McKenna MT. Revised surveillance case definitions for HIV infection among adults, adolescents, and children aged <18 months and for HIV infection and AIDS among children aged 18 months to <13 years--United States, 2008. *MMWR* 2008;57(RR-10):1-12.

123. O'Donnell K, Jackson S, Moran J, O'Hora A. HIV & AIDS in Ireland 2011. Available from: <http://www.hpsc.ie/hpsc/A-Z/HIVSTIs/HIVandAIDS/SurveillanceReports/File,13069,en.pdf>.
124. O'Donnell K, O'Hora A. Voluntary antenatal HIV testing in Ireland: results of the screening programme, 2002 to 2010. Available from: <http://www.hpsc.ie/hpsc/A-Z/HIVSTIs/HIVandAIDS/AntenatalHIVTesting/ReportsonAntenatalHIVTestinginIreland/File,2612,en.pdf>.
125. Fitzgerald M, Barry J, O'Sullivan P, Thornton L. Blood-borne infections in Dublin's opiate users. *Ir J Med Sci* 2001;170(1):32-4.
126. Clarke S, Keenan E, Bergin C, Lyons F, Hopkins S, Mulcahy F. The changing epidemiology of HIV infection in injecting drug users in Dublin, Ireland. *HIV Med* 2001;2(4):236-40.
127. March JC, Oviedo-Joekes E, Romero M. Factors associated with reported hepatitis C and HIV among injecting drug users in ten European cities. *Enfermedades infecciosas y microbiología clínica*. 2007;25(2):91-7.
128. European Centre for Disease Prevention and Control/WHO Regional Office for Europe. HIV/ AIDS surveillance in Europe 2009-2010. Available from: http://ecdc.europa.eu/en/publications/Publications/101129_SUR_HIV_2009.pdf.
129. WHO, UNAIDS, Unicef. Global HIV/AIDS response. Epidemic update and health sector progress towards universal access. Progress report 2011. Geneva: WHO; 2011.
130. Mathers BM, Degenhardt L, Phillips B, Wiessing L, Hickman M, Strathdee SA, et al. Global epidemiology of injecting drug use and HIV among people who inject drugs: a systematic review. *Lancet* 2008;372(9651):1733-45.
131. Ippolito G, Puro V, De Carli G. The risk of occupational human immunodeficiency virus infection in health care workers. Italian Multicenter Study. The Italian Study Group on Occupational Risk of HIV infection. *Arch Intern Med* 1993;153(12):1451-8.
132. Cardo DM, Culver DH, Ciesielski CA, Srivastava PU, Marcus R, Abiteboul D, et al. A case-control study of HIV seroconversion in health care workers after percutaneous exposure. Centers for Disease Control and Prevention Needlestick Surveillance Group. *N Engl J Med* 1997;337(21):1485-90.
133. Tokars JI, Marcus R, Culver DH, Schable CA, McKibben PS, Bandea CI, et al. Surveillance of HIV infection and zidovudine use among health care workers after occupational exposure to HIV-infected blood. The CDC Cooperative Needlestick Surveillance Group. *Ann Intern Med* 1993;118(12):913-9.
134. Baggaley RF, Boily MC, White RG, Alary M. Risk of HIV-1 transmission for parenteral exposure and blood transfusion: a systematic review and meta-analysis. *AIDS* 2006;20(6):805-12.
135. Otten RA, Smith DK, Adams DR, Pullium JK, Jackson E, Kim CN, et al. Efficacy of postexposure prophylaxis after intravaginal exposure of pig-tailed macaques to a human-derived retrovirus (human immunodeficiency virus type 2). *J Virol* 2000;74(20):9771-5.
136. Do AN, Ciesielski CA, Metler RP, Hammett TA, Li J, Fleming PL. Occupationally acquired human immunodeficiency virus (HIV) infection: national case surveillance data during 20 years of the HIV epidemic in the United States. *Infect Control Hosp Epidemiol* 2003;24(2):86-96.
137. Richman KM, Rickman LS. The potential for transmission of human immunodeficiency virus through human bites. *J Acquir Immune Defic Syndr* 1993;6(4):402-6.
138. Pretty IA, Anderson GS, Sweet DJ. Human bites and the risk of human immunodeficiency virus transmission. *Am J Forensic Med Pathol* 1999;20(3):232-9.
139. Bartholomew CF, Jones AM. Human bites: a rare risk factor for HIV transmission. *AIDS* 2006;20(4):631-2.
140. Managing bites from humans and other mammals. *Drug Ther Bull* 2004;42(9):67-71.
141. Kohn WG, Collins AS, Cleveland JL, Harte JA, Eklund KJ, Malvitz DM. Guidelines for infection control in dental health-care settings--2003. *MMWR* 2003;52(RR-17):1-61.
142. Ciesielski C, Marianos D, Ou CY, Dumbaugh R, Witte J, Berkelman R, et al. Transmission of human immunodeficiency virus in a dental practice. *Ann Intern Med* 1992;116(10):798-805.
143. Scully C, Greenspan JS. Human immunodeficiency virus (HIV) transmission in dentistry. *J Dent Res* 2006;85(9):794-800.
144. Cleveland JL, Lockwood SA, Gooch BF, Mendelson MH, Chamberland ME, Valauri DV, et al. Percutaneous injuries in dentistry: an observational study. *J Am Dent Assoc* 1995;126(6):745-51.
145. Wawer MJ, Gray RH, Sewankambo NK, Serwadda D, Li X, Laeyendecker O, et al. Rates of HIV-1 transmission per coital act, by stage of HIV-1 infection, in Rakai, Uganda. *J Infect Dis* 2005;191(9):1403-9.
146. de Vincenzi I. A longitudinal study of human immunodeficiency virus transmission by heterosexual partners. European Study Group on Heterosexual Transmission of HIV. *N Engl J Med* 1994;331(6):341-6.

147. Del Romero J, Castilla J, Hernando V, Rodriguez C, Garcia S. Combined antiretroviral treatment and heterosexual transmission of HIV-1: cross sectional and prospective cohort study. *BMJ* 2010;340:c2205.
148. Dosekun O, Fox J. An overview of the relative risks of different sexual behaviours on HIV transmission. *Current opinion in HIV and AIDS* 2010;5(4):291-7.
149. Fisher M, Benn P, Evans B, Pozniak A, Jones M, Maclean S, et al. UK Guideline for the use of post-exposure prophylaxis for HIV following sexual exposure. *Int J STD AIDS* 2006;17(2):81-92.
150. Boily MC, Baggaley RF, Wang L, Masse B, White RG, Hayes RJ, et al. Heterosexual risk of HIV-1 infection per sexual act: systematic review and meta-analysis of observational studies. *Lancet Infect Dis* 2009;9(2):118-29.
151. Donnell D, Baeten JM, Kiarie J, Thomas KK, Stevens W, Cohen CR, et al. Heterosexual HIV-1 transmission after initiation of antiretroviral therapy: a prospective cohort analysis. *Lancet* 2010;375(9731):2092-8.
152. Attia S, Egger M, Muller M, Zwahlen M, Low N. Sexual transmission of HIV according to viral load and antiretroviral therapy: systematic review and meta-analysis. *AIDS* 2009;23(11):1397-404.
153. Jin F, Jansson J, Law M, Prestage GP, Zablotska I, Imrie JC, et al. Per-contact probability of HIV transmission in homosexual men in Sydney in the era of HAART. *AIDS* 2010;24(6):907-13.
154. Vittinghoff E, Douglas J, Judson F, McKirnan D, MacQueen K, Buchbinder SP. Per-contact risk of human immunodeficiency virus transmission between male sexual partners. *Am J Epidemiol* 1999;150(3):306-11.
155. Baggaley RF, White RG, Boily MC. Systematic review of orogenital HIV-1 transmission probabilities. *Int J Epidemiol* 2008;37(6):1255-65.
156. Vernazza PL, Troiani L, Flepp MJ, Cone RW, Schock J, Roth F, et al. Potent antiretroviral treatment of HIV-infection results in suppression of the seminal shedding of HIV. *The Swiss HIV Cohort Study. AIDS* 2000;14(2):117-21.
157. Shiramizu B, Lau E, Tamamoto A, Uniatowski J, Troelstrup D. Feasibility assessment of cerebrospinal fluid from HIV-1-infected children for HIV proviral DNA and monocyte chemoattractant protein 1 alleles. *J Investig Med* 2006;54(8):468-72.
158. Hughes RA, Macatonia SE, Rowe IF, Keat AC, Knight SC. The detection of human immunodeficiency virus DNA in dendritic cells from the joints of patients with aseptic arthritis. *Br J Rheumatol* 1990;29(3):166-70.
159. Padian NS, Shiboski SC, Glass SO, Vittinghoff E. Heterosexual transmission of human immunodeficiency virus (HIV) in northern California: results from a ten-year study. *Am J Epidemiol* 1997;146(4):350-7.
160. Royce RA, Sena A, Cates W, Jr., Cohen MS. Sexual transmission of HIV. *N Engl J Med* 1997;336(15):1072-8.
161. Health Protection Agency. Occupational transmission of HIV. Summary of Published Reports. March 2005 Edition. Data to December 2002. Available from: http://www.hpa.org.uk/webc/HPAwebFile/HPAweb_C/1194947320156.

No risk of exposure
to bloodborne viruses
following a needlestick
injury or other injury with
blood or body fluids

For
More
Information

www.emitoolkit.ie
www.hpsc.ie
www.hse.ie

No risk
of exposure

to bloodborne viruses
following a needlestick injury
or other injury with blood
or body fluids

INFORMATION LEAFLET

I was exposed to blood or body fluids from another person, what is the chance that I will develop an infection?

A doctor has looked at your injury and taken a detailed history from you on how you got your injury. Based on this information, you are not at risk of getting a bloodborne virus such as hepatitis B, hepatitis C or HIV.

What do I have to do next?

If you have a wound, for example, after a needlestick injury or a bite injury, follow the wound care advice that was given to you. Keep the wound clean and dry by keeping it covered with a plaster or bandage until it is healed.

If your wound was caused by a human bite, an antibiotic will be prescribed for you. Make sure you finish the full course of the antibiotic.

If you have any concerns about your wound after discharge, please attend your own GP for follow up. The emergency department will be sending a letter to your own doctor informing them about your injury and what treatment you received.

I was injured by a needle and I kept the needle – can it be tested for blood or infections?

Testing of needles for blood or infections is of no benefit as it is not very reliable and it can be hard to test for bloodborne viruses. Therefore, it is not recommended.

The needle that you have needs to be carefully disposed of into a special bin so that it will not cause any more injuries. Ask a member of staff about safe disposal of the needle.

Am I allowed to be a blood donor?

Based on your injury, there is no risk that you will get a bloodborne infection from this injury. Therefore, you can be a blood donor. However, the Irish Blood Transfusion Service (IBTS) donor guidelines require a deferral period before donating. For further information, contact IBTS.

'If you have any concerns about your wound after discharge, please attend your own GP for follow up.'

Is there any other follow-up that I should know about?

If you are at risk of getting an injury with blood or body fluids again, you may be advised to get a vaccine against hepatitis B.

If you received the 1st dose of hepatitis B vaccine in the emergency department or occupational health department, you will be given instructions about when you should get the next two doses of the vaccine. A hepatitis B vaccination card will be given to you as a reminder of when you should get the next dose of the vaccine.

Significant exposure to bloodborne viruses

Significant exposure to bloodborne viruses

For More Information
www.emitoolkit.ie
www.hpsc.ie
www.hse.ie

INFORMATION LEAFLET

What is the chance I will develop an infection?

Hepatitis B

If someone is exposed to blood infected with hepatitis B virus, e.g. needlestick injury, the transmission rate can be as high as 30%. For this reason, your hepatitis B immune status will have been considered. If you are thought to be not immune to hepatitis B infection, you will be offered vaccination – either completion of the course if you already had one or two doses, or the first of three doses of the vaccine if you have never been vaccinated against hepatitis B. In some circumstances, people may also be offered hepatitis immunoglobulin.

Hepatitis C

Following exposure to blood infected with hepatitis C virus, e.g. needlestick injury, the risk of developing an infection is about 1.8%.

HIV:

Only about 0.3% of those who report a needlestick injury from a patient known to be infected with HIV will develop HIV. The risk of infection following exposure to a splash of blood to your eye or into your mouth is lower, about 0.09%. Exposure to other body fluids is associated with an even lower risk. There is no risk associate with blood exposure to intact skin.

The management of your injury is considered on an individual basis depending on the nature of the injury.

If I do not know, for example, who used the needle before my injury or do not know who injured or assaulted me, does this change my treatment?

You reported an exposure to blood and body fluids from an “unknown source”. In this circumstance, it is not possible to exclude the possibility of infection. The risk that you may develop an infection, however, is lower than the risk highlighted above.

What happens next?

You should have been given follow-up appointment dates, or advised how to access follow-up appointments. Follow-up appointments are necessary in order for you to receive test results, get additional blood tests done or receive further hepatitis B vaccinations. It is important that you attend all follow-up appointments. Take note of follow-up appointment instructions at the back of this leaflet. If you have been given hepatitis B vaccine, a hepatitis B reminder card will be given to you.

Is there anything I need to do while I wait for results of the blood tests?

The follow-up is not complete until 3 months after the injury. In the mean time, if you develop symptoms such as fever, any rash, sore throat, swollen glands, mouth ulcers, diarrhoea, joint or muscle pain, headaches, nausea or vomiting, reduced appetite, weight loss or fatigue, please contact your doctor and arrange a review appointment.

Am I allowed to be a blood donor while I am waiting on the results?

You should avoid donating blood or other body fluids, tissues or organs, for the duration of the follow-up period, to limit the risk of passing on any possible infection.

Are there any other additional precautions that I need to take?

Depending on the nature of your injury, additional precautions may also be necessary.

- Pregnancy and breastfeeding should be avoided if possible.
- Do not share toothbrushes, razors or needles.
- Adopt safer sex practices i.e. use a condom for the next three months.
- There is no need to restrict your work practices while awaiting the results of these blood tests.

If you have any concerns regarding this advice or wish to receive counselling, please discuss this with your doctor.

Where will I be attending for my next appointment (including contact details)?

When is this appointment?

CHECKLIST

Testing of source person or recipient for hepatitis B/hepatitis C/HIV

This is a checklist for the doctor or nurse providing information to the source or recipient for consent prior to testing.

- Explain why a blood test is required in this blood and/or body fluid exposure incident/event**
- Discuss purpose of test as applicable**
 - Establish baseline status of recipient
 - Establish infection status of source person
 - Follow-up blood test
- Document individual's personal risk for hepatitis B, hepatitis C or HIV**
- Specify what blood tests are to be done**
 - Hep B surface antigen ± Hep B e antigen, Hep B e antibody, Hep B viral load,
 - Anti-HBs (if previously vaccinated and no record of post-vaccination titre)
 - Anti-HCV ± Hep C viral load
 - HIV Ag/Ab ± HIV viral load
- Discuss advantages of testing and implications of positive test result with individual, covering the following:**
 - Identification of previously unknown disease and ensuring referral to infectious diseases specialist
 - Protection of sexual partners
 - Allowing informed planning for the future
 - Possible requirement to inform insurer of a positive test result as is applicable for an existing policy or for a new application
 - Applicable safe work practices including reporting to own Occupational Health Service
 - Sharing of toothbrushes, shaving or razor blades, needles
 - Donation of blood, body fluids or other tissues – need to disclose positive results
 - Pregnancy and breastfeeding
- Explain confidentiality in the use of and communication of results**
- Explain that results on source patient may have to be disclosed to recipient**
- Ensure plan in place to obtain blood results and notify patient of results**
- Affirm that declining consent will not impact on ongoing care (if applicable)**
- Offer individual opportunity for clarification of any concerns**
- Document in presence of patient that informed consent has been given before testing**
- Inform the patient that hepatitis B, hepatitis C and HIV are notifiable diseases and positive results will be notified confidentially to the Medical Officer of Health**

For
More
Information

www.emitoolkit.ie

www.hpsc.ie

www.hse.ie

Testing for hepatitis B, hepatitis C & HIV

Source information leaflet

Introduction

An incident has occurred in which another person became exposed to your blood or body fluid. Because of the nature of the exposure, there is a need to carry out a blood test to check if you have certain viruses that can be transmitted if present in your blood. These viruses are hepatitis B, hepatitis C and human immunodeficiency virus (HIV). A negative test result will reduce the other person's anxiety and eliminate the need for them to undergo unnecessary treatment.

Testing for the viruses

A blood test will be carried out on you in order to assess if you already have these viruses.

The result of this test will be treated as confidential and used only for the purposes of confirming your infection status at the time of the incident. If your test is positive and this was previously unknown to you, the results will be sent confidentially to your own doctor whose name you provided. The results of your blood test may have to be disclosed to the person who was exposed to your blood or body fluid.

What does the blood test involve?

Before the test, you will be provided with information to allow you to give your informed consent to the test. You will not be tested without your given consent. It is similar to a normal blood test that you may have had before. It should only take a few minutes and you will be advised when to expect the results. You have the right to refuse to be tested. If you choose not to be tested, your care will not be affected.

What happens if the blood test is negative?

This means that you tested negative for the viruses at the time of the blood test. No further testing will be required.

What happens if the blood test is positive?

In the event that the blood test is positive for one of these viruses and this was previously unknown to you, you will be referred to a specialist in infectious diseases for follow-up. Your own doctor will receive a confidential letter outlining your results.

It is similar to a normal blood test that you may have had before. It should only take a few minutes and you will be advised when to expect the results.

Are there any implications of a positive test?

- If the test is positive for any of these bloodborne viruses, you will be referred to a specialist for follow up assessment and management.
- Depending on the type of insurance policy, you may be required to inform your insurer that you have tested positive for any of these bloodborne viruses where you have an existing policy or when making a new application
- You will have to inform your sexual partner(s) and you should have been given advice regarding the need for safer sex practices.
- You will need to inform relevant agencies if you are considering donating blood products or other body tissues.
- You should not share shaving blades or razors, toothbrushes and needles.
- You should get expert advice about pregnancy and breast feeding.
- Hepatitis B, hepatitis C and HIV are notifiable diseases and positive results will be notified confidentially to the medical officer of health.

Counselling

If you have any concerns regarding this advice or wish to receive counselling, please discuss this with your doctor.

HIV PEP must be taken within 72 hours of your exposure as it will not be effective if taken after 72 hours.

For
More
Information

www.emitoolkit.ie
www.hpsc.ie
www.hse.ie

HIV

Post-Exposure Prophylaxis (PEP)

INFORMATION LEAFLET

What is HIV PEP treatment?

HIV PEP is a post-exposure prophylactic (PEP) treatment that is prescribed for you in order to prevent HIV infection following a high risk exposure to blood or body fluids. **The treatment is for 28 days.** It is very important that you do not miss any doses and complete the 28 day course.

You will be given a starter pack of the medications that you will need to take.

In the starter pack there will be only enough medications for 3-5 days. Before the pack has finished you should have been seen by a specialist in infectious diseases. It is very important that you attend all appointments that are arranged for you.

Do I have to take HIV PEP?

Based on your type of injury and the potential risk of HIV being transmitted to you from the source person/item, it is recommended that you start this treatment immediately.

HIV PEP should be taken as soon as possible after your exposure. It will not be effective if taken after 72 hours.

If you are HIV positive on your first blood test, your HIV PEP medication will be reviewed.

How long will I be on this treatment?

Generally the treatment will last 28 days and will depend on an assessment by a specialist in infectious diseases. You will also require follow-up blood tests over the next four months. Follow up blood tests will be arranged by the Infectious Disease Clinic.

What medications will be prescribed?

You will be prescribed medications called Truvada® and Isentress®. You should take one blue tablet of Truvada® once a day with food. You should take one pink tablet of Isentress® twice a day – take them 12 hours apart if you can. It is important that you take your tablets at the same time each day and don't miss any doses. Set reminders on your phone to ensure that you take the medication on time.

Are there any side effects to taking these medications?

Yes, they can cause diarrhoea, vomiting, tiredness and headaches. Side effects usually disappear after a few days but if they worsen talk to your doctor and you may need to take time off work or study.

Are the HIV PEP medications safe to take with my own medications?

If you are already on medication for other medical conditions, the doctor/ pharmacist will advise you if your own medications are safe to take with the HIV PEP treatment. It is not recommended to take Isentress® with certain antacids (those containing aluminium and/or magnesium). Talk to your doctor about other antacids you can take. These tablets do not tend to interfere with other medicines.

Are there any special precautions to be taken whilst I am on this treatment?

- Do not share toothbrushes, razors or needles.
- Adopt safe sex practices i.e. use a condom for the next three months.
- If you are pregnant or breastfeeding you must seek advice from an obstetrician or infectious diseases specialist.
- It is not recommended for you to donate blood or other body fluids for the duration of your treatment and follow-up care.

Follow-up Care

It is very important that you attend all your appointments. You should be seen in an Infectious Disease Clinic before the starter pack of medication runs out. A referral letter will be sent to the infectious diseases specialist explaining the treatment that you received. It is useful to take note of the following:

Where will I be attending for my next appointment (including contact details?)

When is this appointment?

If you have had sexual intercourse without using contraception, are at risk of pregnancy due to sexual assault or think your method of contraception may have failed, you may wish to use emergency contraception. This will usually prevent pregnancy.

For
More
Information

www.emitoolkit.ie
www.hpsc.ie
www.hse.ie

Emergency Contraception

PATIENT INFORMATION
LEAFLET

If you have had sexual intercourse without using contraception, are at risk of pregnancy due to sexual assault or think your method of contraception may have failed, you may wish to use emergency contraception. This will usually prevent pregnancy.

A tablet containing a progestogen hormone (Levonorgestrel – Levonelle™) is most commonly used. This is commonly called the “morning after pill”. It should be taken as soon as possible after unprotected sex, and ideally within 72 hours.

No form of emergency contraception offers a 100% guarantee against pregnancy. Copper IUD insertion (particularly after 72 hours) is more effective than levonorgestrel.

How does levonorgestrel work?

Levonorgestrel is thought to work by stopping or delaying an egg being released from your ovaries (ovulation). It may also prevent sperm from fertilising any egg you may have already released, or stop a fertilised egg from attaching itself to the lining of the womb. Therefore it stops a pregnancy before it is established. It does not work if you are already pregnant.

Tell your doctor if any of the following apply to you....

- You are pregnant or think you may be pregnant
- Your period is late or your last period was unusual
- You have had unprotected sex which was more than 72 hours ago, and since your last period
- You have a disease of the small bowel (e.g. Crohn’s disease) that interferes with digestion of food
- You have been told by your doctor that you have an intolerance to some sugars
- You have severe liver problems
- You are taking medication for epilepsy, tuberculosis (TB), HIV infection, fungal infections or herbal remedies containing St John’s Wort.

Are there side effects?

By and large, levonorgestrel is well tolerated. The most common side effect is nausea and a small number of women will experience vomiting. If the vomiting occurs within 3 hours of taking the medication you should consult your doctor, as you may need a second dose.

Other side effects: You might have tender breasts, headaches, lower abdominal (tummy) pain, diarrhoea, feel dizzy or feel tired after taking this medication. These symptoms should get better after a few days.

You should get your next period at the expected time. However, you may get it earlier or later than expected. You should consult your GP to rule out pregnancy in the event that your next period is very late or unusually light.

What happens if it doesn’t work?

There is no proof that levonorgestrel causes any harm to a developing baby.

In the event of failure of levonorgestrel there may be an increased risk of ectopic pregnancy.

What do you do next?

If you were already taking the contraceptive pill, you can restart it the day after taking emergency contraception. You should attend your GP to do a pregnancy test at the end of the packet. You must not consider yourself protected against pregnancy for the rest of your cycle following a dose of levonorgestrel, particularly as it may delay ovulation. If you were not taking the contraceptive pill, you should consider using another form of contraception for the rest of your cycle, e.g. condoms.

What other issues should you consider?

Having unprotected sex puts you at risk of contracting sexually transmitted infections. You can discuss the risks of infection and the need for tests with your doctor.

(Adapted from protocol of St James’s Hospital Emergency Department, May 2010)

Sexual Exposure

INFORMATION LEAFLET

For More Information

www.emitoolkit.ie
www.hpsc.ie
www.hse.ie

A downloadable version of this brochure can be found at www.emitoolkit.ie

Am I at risk of an infection?

Following an assessment and depending on your type of sexual exposure, you may be at risk of getting some sexually transmitted infections, for example, chlamydia, syphilis and gonorrhoea. You may also be at risk for bloodborne viruses, such as: hepatitis B, hepatitis C and HIV.

How do I know if I have one of these infections?

With your consent, a blood sample may be taken in the Emergency Department to test for bloodborne viruses (hepatitis B, hepatitis C and HIV) and syphilis to rule out any infection you may already have. Arrangements will then be made for you to have blood tests carried out again over the next few months in case you have become infected as a result of this sexual exposure. You will then be referred for follow-up to the nearest Sexually Transmitted Infection (STI)/ Genitourinary Medicine (GUM) or Infectious Disease (ID) Clinic where you will be tested for other sexually transmitted infections.

I am worried about pregnancy?

An emergency contraceptive or 'morning after pill' called Levonorgestrel may be prescribed for you following a pregnancy test. It should be taken within 72 hours. If you are going to take the 'morning after pill', an information leaflet will be given to you which will describe what it is and how it works.

If you have been sexually assaulted and it has been reported to the Gardai, you will be referred to the nearest Sexual Assault Treatment Unit (SATU) for treatment.

What treatments are available for these infections?

If you have not previously been vaccinated for hepatitis B, you may be advised to get vaccinated against hepatitis B.

- The first dose of the vaccine may be given to you in the emergency department or SATU.
- Further doses of the vaccine will need to be given to you by your own GP.
- You will be given a hepatitis B vaccination card which will outline when you should get the next doses of the vaccine.

HIV Post Exposure Prophylaxis (PEP): This is only recommended for a small number of patients and depends on the risk of HIV transmission as a result of your sexual exposure. The doctor will advise you if this treatment is required and provide you with more information about what the treatment is.

Am I allowed to be a blood donor?

You should avoid donating blood or other body fluids for the duration of your follow up.

What other follow-up do I need?

- If you are being referred to a specialist clinic, you will either be given their contact details or given instructions with regard to appointments.
- A referral letter will be sent to the specialist clinic explaining the assessment and treatment that you have received.
- If you have any concerns regarding this advice or wish to receive counselling, please discuss this with your doctor.

Where will I be attending for my next appointment (including contact details?)

When is this appointment?

Referral letter to Infectious Diseases Consultant**Private and Confidential**

Date:

Dear Dr. ,

Re: *Name; Address*

DOB:

Re: Follow-up for Significant Blood /Body Fluid Exposure

The above named person was involved in a reported blood and/or body fluid exposure incident on _____ and attended at this service on _____.

This person was the: Source/Recipient of the injury (**delete as appropriate**).

Relevant patient clinical information attached (**tick box as appropriate**):

- If Recipient** - copy of the patient management form detailing the assessment and management of the recipient at this service.
- If Source** - copy of the source individual's blood test reports.

In addition, I wish to confirm the following (**tick box as appropriate**):

- Patient's GP informed
- Infectious diseases notification to Director of Public Health/MOH completed
- Other _____

Please do not hesitate to contact this service should you have further queries or concerns.

Yours sincerely,

Referral letter to GP or Occupational Health Department**Private and Confidential**

Date:

Dear Dr. ,

Re: *Name; Address*

DOB:

Re: Follow-up for Blood /Body Fluid Exposure incident

The above named patient/employee of your organisation was involved in a reported blood and/or body fluid exposure incident on _____ and attended at this service on _____. This person was the recipient of the injury.

The exposure incident was considered to be:

- Not significant
- Significant

Please find attached a copy of the patient management form detailing their assessment and management at this service.

Follow-up required -

- complete the course of hepatitis B vaccination and test for hepatitis B surface antibody 8 weeks after completion of the course of vaccination.
- carry out a hepatitis B surface antibody test 8 weeks from today's date.
- wound dressing.

In addition, I wish to confirm the following –

- Referred to Infectious Disease Service at _____
- Infectious Diseases notification to Director of Public Health completed
- Other _____

Thank you for your cooperation in this matter and do not hesitate to contact this service should you have any queries or concerns.

Yours sincerely,

A downloadable version of this letter can be found at www.emitoolkit.ie

Useful contact information

Health and Safety Authority

The Metropolitan Building
James Joyce Street
Dublin 1
Tel: 1890 289 389

National Virus Reference Lab

UCD National Virus Reference
Laboratory
University College Dublin
Belfield
Dublin 4
Tel: 01 7164401

**Consultants in Infectious Diseases/Genitourinary
Medicine**

Dr Busi Mooka
Mid West Regional Hospital
Limerick
Tel: 061 301111

Dr Catherine Fleming
University College Hospital
Newcastle
Galway
Tel: 091544544

Professor Mary Horgan,
Dr Arthur Jackson
Cork University Hospital
Wilton
Co Cork
Tel: 021 454 6400

Dr Susie Clarke,
Dr Fiona Lyons,
Prof Colm Bergin,
Prof Fiona Mulcahy
St James's Hospital GUIDE Dept
James's St
Dublin 8
Tel: 01 4162315, 01 4162316

Dr Jack Lambert,
Dr Paddy Mallon,
Dr Gerard Sheehan
Mater Misericordiae University Hospital,
Eccles Street,
Dublin 7
Tel: 01 803 2000

Professor Sam McConkey
Beaumont Hospital
Dublin 9
Tel: 809 3000

Paediatric Infectious Diseases

Professor Karina Butler
Our Lady's Children's Hospital
Crumlin
Dublin 12
Tel: 4096100

Dr Paddy Gavin
Children's University Hospital
Temple Street
Dublin 1
Tel: 8784200

**Sexually Transmitted Infection/Genitourinary
Medicine Clinics**

Youth Health Service,
73 Shandon Street,
Cork City.
Tel: 021-4220490/1

GMHS,
Baggot Street Clinic,
19 Haddington Road,
Dublin 4.
Tel: 01 6699553

GUIDE Clinic,
St James's Hospital,
James's Street,
Dublin 8.
Tel: 01 4162315/6

Mater Hospital,
Eccles Street,
Dublin 7.
Tel: 01 8032063

Louth County Hospital,
Dublin Road,
Dundalk.
Tel: 086 8241847

Waterford Regional Hospital,
STI clinic,
Waterford.
Tel: 051 842646

South Tipperary General Hospital,
Clonmel,
Co Tipperary.
Tel: 051 842 646

Carlow District Hospital,
STI clinic,
Athy Road,
Carlow.
Tel: 051 842 646

South Infirmary Victoria University Hospital,
GUM clinic,
Old Blackrock Road,
Cork.
Tel: 021 4966844

**Sexually Transmitted Infection/Genitourinary
Medicine Clinics (Continued)**

Regional Hospital,
Tralee,
Co Kerry.
Tel: 021 4966844

Mid Western Regional Hospital,
STI clinic,
Dooradoyle,
Limerick.
Tel: 061 482382

General Hospital,
Nenagh,
Co Tipperary.
Tel: 061 482382

Ennis General Hospital,
Ennis,
Co Clare.
Tel: 061 482382

Mayo General Hospital,
Castlebar,
Co Mayo.
Tel: 094 9021733 (Extn 3501)

University Hospital Galway,
Merlin Park,
Galway.
Tel: 091 525200

Portiuncula Hospital,
Ballinasloe,
Co Galway.
Tel: 090 9648372 (Extn 676)

Sligo General Hospital,
The Mall,
Sligo.
Tel: 071 9170473

Letterkenny General Hospital,
GUIDE clinic,
Letterkenny,
Co Donegal.
Tel: 074 912 3715

St Fintans Hospital,
Dublin Road,
Portlaoise.
Tel: 057 936 0134

Monaghan General Hospital,
Monaghan,
Co Monaghan.
Tel: 0868241847

Sexual Assault Treatment Units (SATUs)**Dublin**

Rotunda Hospital,
Parnell Square,
Dublin 1
01 817 1736 SATU@rotunda.ie
Out of hours:
Phone hospital 01 8171700 ask for SATU

Waterford

Waterford Regional Hospital,
Dunmore Road,
Waterford
051 84215 wrh.satu@hse.ie
Out of hours:
Phone Hospital 051 848000 Nurse Manager on duty
for hospital

Cork

South Infirmity Victoria University Hospital (SIVUH)
Old Blackrock Rd.,
Cork.
021 4926297
satu@sivuh.ie
Out of hours:
Phone Hospital 021 4926100 Nurse Manager on duty
for hospital

Mullingar

Midland Regional Hospital,
Mullingar,
Co. Westmeath
044 9394239 /086 0409952
satu.mrhm@hse.ie
Out of hours:
Phone Hospital 044 9340221 Nurse Manager on duty
for Hospital

Galway

Hazelwood House,
Parkmore Rd.,
Galway
091 765751 / 087 6338118
satugalway.hsewest@hse.ie
Out of hours:
Phone 091757631 Nurse Manager on duty for Merlin
Park Hospital

Donegal

Letterkenny General Hospital
NoWDOC Premises,
Oldtown,
Letterkenny,
Co. Donegal
074 9104436 Bleep 777
087 0664593 /087 0681964
satu.letterkenny@hse.ie
Out of hours:
Phone Hospital 074 9125888 Nurse Manager on duty
in the Emergency Dept

Departments of Public Health**HSE East**

Dr Steeven's Hospital
Dublin 8
Tel: 01 6352145

HSE Midlands

Area Office,
Arden Road,
Tullamore
Co. Offaly
Tel: 057 9359891

HSE North-East

Railway Street,
Navan,
Co Meath
Tel: 046 9076412

HSE West

Finance Building,
Merlin Park,
Galway
Tel: 091 775200

HSE North-West

Iona House,
Upper Main Street,
Ballyshannon,
Co. Donegal
Tel: 071 9852900

HSE South

Floor 2, Block 8,
St Finbarr's Hospital,
Douglas Road
Cork
Tel: 021 4927601

HSE South-East

HSE Offices,
Lacken,
Dublin Road,
Kilkenny
Tel: 056 7784124

HSE Mid-West

Mount Kennett House,
Henry Street,
Limerick
Tel: 061 483337

Health Protection Surveillance Centre

25-27 Middle Gardiner Street Dublin 1 Ireland

Tel +353 1 876 5300 Fax +353 1 856 1299

Email hpsc@hse.ie www.hpsc.ie

This report is also available to download at www.emitoolkit.com