

FHD-Body Art Industry Program Update

Local Implementation of the Safe Body Art Act

County of San Diego Department of Environmental Health
Food and Housing Division

June & July, 2012

DEH SIE Team

- **SIE=Specialized Inspection and Enforcement**
 - One SEHS, three EHS III and three EHS II
 - Body Art Inspections
 - Mobile Food and Detention Facilities
 - Resort and Entertainment Complexes
 - Rural Generalist Areas
- **Current Staff of seven REHS's**
 - SEHS- Dina Ellorin – Oversees all activities
 - EHS III – Epidemiology, Enforcement and Body Art Lead – Heather Stachelrodt
 - EHS III: Rural Generalists –Amy Paquette, MaryLou White
 - EHS II – Field Inspection Team: Muriel Galsim, Joel Wright and Bernardo Rivera

DEH MISSION

Protecting the environment and enhancing public health by preventing disease, promoting environmental responsibility and, when necessary, enforcing environmental and public health laws.

Overview

- Background – Need for the law
- The Safe Body Art Act (SBAA)
- Impact of SBAA on local program
 - San Diego County Ordinance
 - Procedures and forms
 - Fee Adjustments
- Imminent Health Hazards (Major Risk Factors)
 - What they are
 - Tracking them
- Future Considerations
- How to obtain New Facility Permit
- How to obtain a New Practitioner Registration

Body Art Program Background

- BA has come a long way...
 - Bucket and sponge
 - Cuspidors
 - Reused needles
 - Lack of PPE
 - Lack of understanding
 - Blood Borne Pathogen
 - Universal Precautions

The Need for the State Law

- ❖ Greater understanding of risks associated with BBP's
 - Procedures
 - Products available

- ❖ Poor practices could impact many
 - Estimated 45 million Americans have a tattoo.

Hep C. Virus attached to a human cell

❖ Diseases of concern:

HIV-AIDS
Varied microbial infections
Hepatitis B Virus
Hepatitis C Virus
Etc.

“Safe Body Art Act” New California State Law

- **California Health and Safety Code Sections**
 - Chapter 7
 - Commencing with 119300 of Part 15 of Division 104
- **Important Dates:**
 - Signed into law Oct 9, 2011
 - Effective date: July 1, 2012

The Support for the State Law

Who supported this new law?

- Industry
- Regulators
- Teachers
- Parents
- Medical Industry
- Public Health
- Environmental Health

The Intent of the State Law

- ✦ Establish a uniform body of law
- ✦ To promote safer body art practices and
- ✦ Assist businesses
 - ✦ by streamlining the patchwork of local regulations.

The Purpose of the State Law

- The purpose of the Act:
 - Unique: protect both the practitioner and the client
 - infectious diseases
 - How?:
 - Proper procedures and
 - Control of cross-contamination

The “Safe Body Art Act” new California State Law

- Comprehensive

- Body Piercing
- Tattoo
- Branding
- Permanent Cosmetics

- Variety of Environments

- Permanent Shops
- Temporary Events (conventions)
- Mobile Facilities

Some Definitions

- Body Art (b.a.): *body piercing, tattooing, branding or application of permanent cosmetics.*
- Instrument: a *nonmedical* application device used in performing body art...
- Practitioner: person who performs b.a. on a client
- Procedure area: area of room where b.a. is performed
- Procedure site: area or location on human body selected for placement of body art.
- Decontamination and sterilization area: a room...that is set apart and used only to decontaminate and sterilize instruments.

“Safe Body Art Act” New California State Law

- **Practitioner Requirements**

- Annual Bloodborne Pathogen Training
- 18 years of age or older
- Hepatitis B vaccination
- Annual registration with DEH.
- For first-time registrants
 - Documentation of a minimum of *six months of related experience*

- **Practitioner Registration in California**

- In addition to current place of registration
 - may practice at other CA jurisdictions
 - guest artist/convention
 - 5 consecutive days and up to 15 days total

“Safe Body Art Act” New California State Law

- **Body Art Facility Requirements**

(includes mobile body art vehicles)

- **Structural Requirements**

- Artist hand sink
- Floors/walls

- **Bloodborne Pathogens and Prevention Training**

- For *all* who work in procedure room/decon room, etc.
 - *Not just for practitioners anymore!*

- **Infection Prevention and Control Plan**

- Procedures & training for decontaminating, disinfecting and handling of equipment, etc.
- Protection of the client

- **Decontamination Room**

- Cleaning/Disinfection/Sterilization
- Sterilization Log
 - Retained on site for two years

“Safe Body Art Act” New California State Law

- **Temporary Body Art Event**
 - Sponsor responsibilities:
 - Secure permit
 - Booth construction standards
 - Back up supplies
 - Sharps pick up & waste disposal
 - Practitioner responsibilities:
 - Obtain Practitioner Registration
 - Follow laws of SBAA
 - Bag machine!
 - Practitioners allowances:
 - Locally, seven days in a 90-day period in temp event booth

“Safe Body Art Act” New California State Law

- **Mechanical Stud & Clasp Ear Piercing**
 - Not a body art facility
 - Sets procedural conditions:
 - Use of a single-use, pre-sterilized stud and clasp only
 - Only biocompatible materials for jewelry
 - Notification Form
 - The address of all facilities where mechanical stud and clasp ear piercing will be performed.

“Safe Body Art Act” New California State Law

Mechanical Stud & Clasp Ear Piercing

Ear piercer 18 yrs. minimum.

Receive one hour training

Training must include:

- Proper use of MSCEP device
- Types of BBP's and prevention of transmission
- Proper hand hygiene
- Proper use of single use equipment

Piercing cartilage of the upper ear requires additional training

The County of San Diego...

County of San Diego Body Art Program

Changes...

- Local Body Art Program Ordinance
 - San Diego City Ordinance – 1950's
 - San Diego County Ordinance – 1980's
 - Previous updates:
 - 1990's
 - 2004/2005
 - 2012: Update implement the SBAA

SBAA's Impact on our Local Program

Overview

- No more Practitioner Permit
- Annual Practitioner Registration instead
 - One time registration goes away
- 6 months experience requirement for Practitioner
- Annual inspection not required for Practitioners
 - Practitioner Certificate of Registration
 - No wait – not a permit
- Infection Prevention Control Plan for Facility

SBAA's Impact on our Local Program

- Adds body piercing and branding to regulatory oversight
- By default adds the Cities of:
 - Carlsbad, Chula Vista, Coronado, Del Mar, La Mesa, Poway and Santee
- Fees – overall decrease
- “DEH Guidelines” – now law
 - Hep B vac. status, safe machine design, annual BBP training, aftercare instructions, chemical storage & disposal, sterilization log & spore tests
- Proposed Changes/updates to our county code...

Proposed Updates to County Ordinance

- **Proposed Changes to County Ordinance**
 - Implements the SBAA
 - Where the how's are described
 - Establishes local requirements
 - Where the law was lacking
 - Establish Fees to support program
 - Full cost recovery

Proposed Updates to County Ordinance

- **Infection Prevention Control Plan(IPCP) presented at time of application (for new facilities)**
 - Updates/changes to plan may be requested by DEH
 - Notification of DEH when there are updates by operator
- **No procedures on skin surfaces with unhealthful conditions**
- **Report infections to Health Officer**

Proposed Updates to County Ordinance

- **Toilet room requirements**
- **Plan Check Requirements**
 - Finish schedule
- **Lighting at procedure area**
- **Storage of items**
- **Record keeping**
 - Dates; name, address & age of client; design and location; practitioner 's name

Proposed Updates to County Ordinance

- **Practice only from a permitted facility**
 - Only body art procedures in facility
- **Temporary Event application submittal**
 - Handwash requirements for temp events
- **Mobile Body Art Requirements**
 - Facility to obtain a Health Permit and pay fees
 - Handwash sink, general facility (doors, screens, etc.)
 - Restrooms w/in 200 ft.
- **Regulatory Procedures for Enforcement**

Local Implementation of the SBAA

- **NEW OUTREACH PUBLICATIONS**

- Opening a new BA Facility in SD County
- Plan Check Guide
- Operators Guide (*coming soon*)
- Infection Prevention & Control Plan (IPCP)- Draft Guide (*coming soon*)

- **NEW FORMS**

- Inspection report
- Facility application
- Practitioner Registration application
- Certification of Experience (6-month) for New Registrants
- Practitioner status form
- Temporary Event application and packet (*coming soon*)
- BBP Trainer approval application packet (*coming soon*)
- Notification form for MSCEP facilities

Local Implementation of the SBAA & SDCC

- **Web site Updates (*coming soon*)**
 - Upcoming outreach sessions
 - Outreach Brochures, Guides and State Law
 - Self-inspection checklist
 - Penal code link
 - Link to biohazardous waste haulers
 - Approved BBP standards providers
- **Procedures**
 - Registered practitioners
 - IPCP current shops and new shops

DEPARTMENT OF ENVIRONMENTAL HEALTH
FOOD AND HOUSING DIVISION
BODY ART PROGRAM

- Proposed New Fees:

- Facility..... \$ 279.00 annually
- Registration for Practitioner..... 95.00 annually
- Temporary Events:
 - Sponsor..... \$ 465.00 per event
 - Per booth..... 52.00 per event
 - Late fee..... 83.00 per event
- Notification Form (ear piercing)..... 45.00 one-time

Body Art Major Risk Factors (Imminent Health Hazards)

- Inoperable autoclave
- Use of contaminated jewelry or equipment
- Lack of disinfectant
- Unsafe machine design
- Lack of hot water or hand washing facilities

Body Art Program Objectives

- **↓ Major Risk Factors**
 - identified as contributing risk factors that can lead to illness, injury, or death.
- **↑ Improve behaviors and practice**
 - that relate to the introduction of bloodborne pathogens.
- **✓ Verify compliance with Safe Body Art Act**
 - through plan check and inspection program.

Future Considerations

- ◆ **To further measure and compare against**
 - ◆ Baseline values for body art risk (equipment contamination, artist training, inadequate equipment, etc.)
- ◆ **To identify areas amenable to risk factor intervention**
 - ◆ Artist training
 - ◆ Regulatory controls that would reduce health risks and improve sanitation procedures.
- ◆ **Maintain a dynamic program – continue to improve**
 - ◆ Industry input
 - ◆ Revisions as needed
 - ◆ Emerging pathogens related to the BA environment
 - ◆ New procedures and products

Program Update

Business Case Management System

- Updating our informational database
 - Identifying facilities and risk factors
 - Body Art inspections on mobile devices
 - Citizen access

New Facility Permit?

- New to DEH (but already open)
From Carlsbad, Chula Vista, Coronado, Del Mar, La Mesa, Poway and Santee
- Stage One
 - Submit application for DEH Health Permit
 - Pay fees
 - Schedule inspection
 - Review of facility to ensure min. requirement and 1st routine inspection
 - Possible referral to PC
 - Permit delivered
 - Submit IPCP
- Stage Two
 - Possible referral to PC Group
- Newly constructed
- Stage One
 - Submit plans
 - Submit IPCP
 - Submit application for PC
 - Pay fees
 - Schedule inspection
 - Pass mid-inspection
- Stage Two
 - Submit application for DEH Health Permit
 - Pay fees
 - Final PC and 1st routine inspection
 - Permit delivered

New Practitioner Registration?

- *New to DEH*
- Submit:
 - BA Registration Application
 - Proof of Experience Letter
 - Evidence of Hep B Vaccination Status
 - Evidence of Annual BBP training
 - Fee
- *Previously Reg/permitted*
- Submit:
 - BA Registration Application
 - Evidence of Hep B Vaccination Status
 - Evidence of Annual BBP Training
 - Fee

Note: Payments for Practitioner Registration will not be processed until after mid-August at earliest

Questions?

Contact Information:

Heather Stachelrodt, REHS

Office: 858-505-6814

Email address:

heather.stachelrodt@sdcounty.ca.gov