PANDEMIC PREPAREDNESS

Infectious Disease Outbreak

INFECTIOUS DISEASE OUTBREAK PREPAREDNESS

STOCKPILING OF PERSONAL PROTECTIVE EQUIPMENT IN HEALTHCARE SETTINGS

As events of recent years have shown, it is difficult to predict when a pandemic or other threat of a widespread infectious disease outbreak will occur. The best strategy for any healthcare facility is to be prepared by stockpiling critical Personal Protective Equipment (PPE), to ensure an adequate supply from day one of the outbreak.

PROTECTING HEALTHCARE WORKERS ON THE FRONT LINES

Whether you are facing a global pandemic such as the H1N1 virus event of 2009-2010 or a severe seasonal influenza epidemic such as occurred in 2012-2013, PPE is recognized as a critically important defense in helping prevent the spread of the virus.¹ Availability and appropriate use of a range of PPE including N95 respirators, face masks, gowns and gloves are crucial to protecting patients, hospital staff and visitors.

OSHA recommends that face masks be used on infected patients to limit the spread of infectious respiratory secretions to others; by healthcare providers to prevent accidental contamination of patients' wounds by organisms normally present in mucous and saliva; and by employees to protect themselves from splashes or sprays of blood or body fluids.² When such a pandemic event occurs, your facility must be ready to respond with enough PPE to continue to function at optimal levels while the healthcare industry as a whole adjusts to increased demand. A carefully planned stockpile of PPE and other essentials is key to effective infectious disease preparedness.

PANDEMIC PREPAREDNESS

Infectious Disease Outbreak

OSHA GUIDANCE REGARDING STOCKPILING

OSHA encourages stockpiling as a method of being properly prepared when a massive infectious disease event occurs:

"Stockpile items such as soap, tissue, hand sanitizer, cleaning supplies and recommended personal protective equipment. When stockpiling items, be aware of each product's shelf life and storage conditions (e.g., avoid areas that are damp or have temperature extremes) and incorporate product rotation (e.g., consume oldest supplies first) into your stockpile management program... Examples of personal protective equipment are gloves, goggles, face shields, surgical masks, and respirators (for example, N-95)."²

Those who work closely with people known or suspected to be infected with pandemic influenza (either in contact with or within 6 feet) should wear²:

- Respiratory protection (N95 or higher rated filter for most situations) for protection against small droplets from talking, coughing, sneezing and from small airborne particles of infectious material
- Eye protection or face shields if splashes are anticipated
- Medical/surgical gowns or other disposable/ decontaminable protective clothing
- Gloves to reduce transfer of infectious

CDC GUIDANCE REGARDING STOCKPILING

The CDC recommends that healthcare facilities stockpile enough consumable and durable supplies for the duration of a pandemic wave which is estimated to be 8 weeks, with potential subsequent 8-week pandemic waves.³

These supplies include:³

- Personal Protective Equipment
 - Face masks
 - Disposable N95 respirators
 - Gowns
 - Exam gloves
- Hand hygiene products
- Intravenous pumps and ventilators
- Pharmaceuticals
- Diagnostic testing materials

HALYARD^{*} PPE STOCKPILE CALCULATOR

We have made it easy for you to determine your PPE stockpiling needs, with this chart and a simple-to-use online PPE Stockpile Calculator available at: www.halyardhealth.com/stockpile

When calculating your stockpile requirements, be sure to include all expected increases in usage consistent with your facility's infection control protocol for a seasonal influenza or pandemic influenza event. This may involve special populations such as healthcare workers who do not normally use face masks or other PPE, visitors, and pediatric patients who require special sizes of PPE.

Your Halyard Health^{*} sales representative can assist you with an analysis of how much PPE you will need to meet the CDC's recommendation of stockpiling an 8-week supply.

Estimate Your PPE Stockpile Needs Below:

Product Category	A ENTER Current Annual Usage (Cases)	B ADD Pandemic Usage Increase (Cases)	C TOTAL Usage (Cases) (A+B)	D CALCULATE Average Weekly Usage (Cases) (C÷52)	E DETERMINE Number of Weeks to Stockpile (Ex. 6, 8, 12)	F CALCULATE Resulting Stockpile (Cases) (DxE)
N95 Respirators						
Face Masks - Fluid Resistant						
Procedure Masks (For Patients)						
Eyewear						
Isolation/Cover Gowns						
Exam Gloves						

Your Halyard Representative can lead you through a complete analysis to help you determine how much PPE to consider stockpiling. See our convenient online calculator at www.halyardhealth.com/stockpile

THE BENEFITS OF BEING PREPARED

By having enough PPE on hand to support your facility's needs from the beginning of an infectious disease outbreak, you will help protect your employees and help keep them on the job; you will give your employees the confidence they need to perform at the highest levels of effectiveness and efficiency; and you will do your part to prevent the further spread of infection to patients, visitors, and staff.

You can count on us at Halyard to do our part in preparing to meet your needs during a pandemic event or infectious disease outbreak. We invest in proximate production capacity and work with our raw material suppliers and distributor partners to be able to meet current and future increased demand, with limited interruptions to our customers.

For more information on how Halyard can help you prepare for an influenza pandemic or seasonal outbreak, please visit **www.halyardhealth.com** or contact your Halyard representative. In a recently published study, Halyard* earloop face masks were found to produce a 3.4-fold reduction in viral aerosol shedding in subjects with laboratory-confirmed influenza.

"Surgical masks worn by patients reduce aerosol shedding of virus. The abundance of viral copies in fine particle aerosols and evidence for their infectiousness suggest an important role in seasonal influenza transmission."⁴

- Milton, et al, PLOS Pathogens, 2013.

HALYARD* OFFERS A FULL RANGE OF PPE SOLUTIONS

NIOSH Ce	ertified N95 Respirators	Eaches/Case
46727	FLUIDSHIELD* N95* Particulate Filter Respirator and Surgical Mask, Regular	210
46827	FLUIDSHIELD* N95* Particulate Filter Respirator and Surgical Mask, Small	210
46767	FLUIDSHIELD* N95* N95 Particulate Filter Respirator Safety Seal Film, Regular	210
46867	FLUIDSHIELD* N95* N95 Particulate Filter Respirator Safety Seal Film, Small	210
Level 3 Flu	id-Resistant Masks ASTM F1862 at 160mm Hg	Eaches/Case
	· · ·	
47107	FLUIDSHIELD* Fog-Free Procedure Mask	400
47107 47147	FLUIDSHIELD* Fog-Free Procedure Mask FLUIDSHIELD* Fog-Free Procedure Mask with Wraparound SPLASHGUARD* Visor	
	FLUIDSHIELD* Fog-Free Procedure Mask with	400
47147	FLUIDSHIELD* Fog-Free Procedure Mask with Wraparound SPLASHGUARD* Visor	400 100
47147 48207 48247	FLUIDSHIELD* Fog-Free Procedure Mask with Wraparound SPLASHGUARD* Visor FLUIDSHIELD* Fog-Free Surgical Mask FLUIDSHIELD* Fog-free Surgical Mask with	400 100 300 100

23007	LOIDSTILLD LEVELTTOCCOURCE MUSIC, TELLOW	500
25868	FLUIDSHIELD* Level 1 Procedure Mask, Lavender	500
25869	FLUIDSHIELD* Level 1 Procedure Mask, Blue	500

Standard Masks		Eaches/Case	
	47080	Procedure Mask, Blue	500
	47117	Procedure Mask, Yellow	500
	49700	Standard Procedure Mask, Blue	500
	32856	Child's Face Mask Featuring Disney [®] Characters	750

Eye Prote	ection	Eaches/Case
41204	GUARDALL SHIELD* Face Shield, Fog Resistant, full length	40
SV50A	SAFEVIEW* Eyewear Assembled Glasses	50

KNOWLEDGE NETWORK* Accredited Education In-Service Training and Technical Support Credentialed Sales Representatives Tools & Best Practices Clinical Research Commitment to Excellence

Nitrile Exam Gloves | Natural Rubber Latex-Free Eaches/Case 50705 STERLING* Nitrile Exam Gloves, X-Small 2,000 50706 STERLING* Nitrile Exam Gloves, Small 2,000 50707 STERLING* Nitrile Exam Gloves, Medium 2,000 50708 STERLING^{*} Nitrile Exam Gloves, Large 2.000 50709 STERLING^{*} Nitrile Exam Gloves, X-Large 1,700 52816 LAVENDER* Nitrile Exam Gloves, X-Small 2,500 52817 LAVENDER* Nitrile Exam Gloves, Small 2.500 52818 LAVENDER* Nitrile Exam Gloves, Medium 2,500 52819 LAVENDER* Nitrile Exam Gloves, Large 2,500 52820 2,300 LAVENDER* Nitrile Exam Gloves, X-Large Cover Gowns Eaches/Case 69979 Tri-Layer AAM12 Isolation Gown with Elastic Cuffs, 100 Yellow, Large 69600 Impervious Comfort Gown with Knit Cuffs, Blue, 100 Universal Headwear Items/Case 69088 Spunbond Bouffant Cap, Blue 500 Items/Case Hand Hygiene 34618 KLEENEX* Ultra Moisturizing Foam Hand 6 Sanitizer (70%), Bottle, 16 oz. 32499 MOD Electronic Touchless Skin Care Cassette, 1 White KLEENEX* Ultra Moisturizing Foam Hand 34643 2 Sanitizer Dispenser (70%), Electronic Cassette, 1.2 L 91594 KLEENEX* Antibacterial Foam Skin Cleanser 2 (0.5% Triclosan), Electronic Cassette, 1.2 L Hoods Items/Case 44648 Bloodborne Pathogen Protection Hood 100

For a more complete list of available PPE products or to find out how Halyard can help your facility prepare for an influenza pandemic, please contact your Halyard Sales Representative.

Call 1-844-HALYARD (1-844-425-9273) in the United States and Canada.

- Goldfrank, Lewis R., and Liverman, Catharyn T., Preparing for an influenza pandemic; PPE for healthcare workers, National Academy of Sciences. Institute of Medicine, 2007.
- . Guidance on preparing workplaces for an influenza pandemic, OSHA, 2009.
- Hospital pandemic influenza planning checklist, CDC, 2007. http://www.flu.gov/planning-preparedness/ hospital/hospitalchecklist.pdf
- Milton, Donald K., Fabian, M. Patricia, Cowling, Benjamin J., Grantham, Michael L., McDevitt, James J. Influenza virus aerosols in human exhaled breath: particle size, culturability, and effect of surgical masks. PLOS Pathogens, March 2013. http://www.plospathogens.org/article/info%3Adoi%2F10.1371%2Fjournal. ppat.1003205

*Registered Trademark or Trademark of Halyard Health, Inc. or its affiliates. © 2014 HYH. All rights reserved. <u>IP52 C1484</u>

www.halyardhealth.com

