 HELLENIC PRESIDENCY

 JOINΤ MEETING OF THE CMO/CDO/CNO IN ATHENS

MARCH 2014

ZAPPEION MEGARON

Oral Health care provision for HIV/AIDS patients.

Challenges and approaches

 I. G. Tzoutzas

 Associate Professor

 Vice president of the Hellenic Dental Association

The control techniques used to prevent the spread of infections in dental offices during dental work and the protection of the staff from infections, constitute significant parameters ensuring smooth operation of a healthcare unit.

Cleaning the instruments, disinfecting the apparatus, the surfaces and the facilities as well as disinfecting and sterilising the various instruments and interventional devices, are actions which must be carried out without fail and meticulously, based not on random techniques and views which compromise the result but rather on scientific and practically substantiated views and findings.

Furthermore, all waste must be managed in accordance with health, environmental and social safety rules.

The dentist being in charge of the healthcare unit and team is responsible for the overall coordination and supervision of the aforementioned actions and is expected to control, inform and guide accordingly any team members lacking experience or having a different level of training. The dentist is obliged to be informed of and follow contemporary protocols and make use of relevant and substantiated knowledge regarding cleaning, disinfection, sterilisation, instrument storage, appropriate transport of instruments and proper implementation of the protocols for disposing of garbage, waste and useless objects, devices and materials.

Dental health provision has always required cleaning, asepsis and appropriate functional and ergonomic design of dental office facilities as well as the surrounding auxiliary rooms and equipment.

Over the last thirty years, the development and spread of HIV virus and the millions of victims of the AIDS epidemic, both in the civilised and developing world, has imposed a change in policy, perceptions and techniques related to the prevention of the spread of infectious diseases.

Hepatitis B is definitely easier to transmit; however, the discovery and wide use of the relevant vaccine has significantly limited its prevalence, especially during medical and dental work.

Unfortunately, the absence of immunizaton techniques, both for Hepatitis C and HIV infection, requires strict measures so that the spread of these diseases among individuals requesting and receiving healthcare is limited.

It should be noted, though, that even these measures often prove to be insufficient as new pathogens emerge causing various – both infectious and non infectious - diseases which have been found to be transmitted during dental work.

Furthermore, thanks to the advance in microbiological techniques, previously used techniques regarded as safe, are now being replaced by methods and apparatus which are safer and more effective in preventing the spread infections.

The modes of transmission of already known and new infections are not always clearly documented as germs continuously mutate and new strains are constantly discovered. Thus, their mode of transmission remains unclear for quite a long time until the disease has been adequately studied and safe information has been drawn concerning the action of the microorganism, its structure, the environment within it acts and its mode of transmission. Consequently, safety measures against the transmission of infections while in contact with the microorganism should be taken as this is the main line of defense both for the society and healthcare providers.

Personal hygiene, proper hand washing with appropriate detergents, covering the body, the hands, the face, especially the eyes and the hair, with appropriate, quality, safe and ergonomically adequate materials ensure a safe approach to every patient incidence.

Additionally, covering surfaces, instruments, devices and all apparatus not able to be sterilised is a satisfactory, necessary means of protection from cross-infections.

Disinfection constitutes the next line of defense and is applied in every surface and instrument which cannot undergo a sterilisation process due to large volume, material composition or particularities pertaining to manufacture. Disinfection has now developed into a broad knowledge area including various new generation families of detergents acting in different methods in order to successfully clean the operating surfaces, neutralise pathogens without damaging the instruments or the devices and, at the same time, be safe for the dental office staff as well as the environment where they are disposed of.

Sterilisation constitutes the safest technique for destroying any microorganism while sterilised instruments are able to provide a desired therapeutical result. Sterilisation is carried out in a number of techniques, some of which may be used in hospitals, universities or industries while others are suitable for medical centres or polyclinics. Sterilisation with moist heat under pressure (autoclave) involves a series of alterations and additions so that it is perfectly safe both for patients' health and the integrity of sterilised items.

A complementary role in the general operation of a dental office is assumed by single use items which provide a solution to a number of tough problems, especially in cases where it would be ergonomically difficult and economically burdensome to apply the conventional techniques using multiple use instruments and devices. The advance in polymer technology, special types of paper and low cost metals has allowed the production of a vast number of single use items ranging from surface coverings and needles used for anaesthesia to restoration grinding instruments, examination kits, clothing, artificial walls and even periodontal polishing handpieces.

The overall design of a contemporary dental office is now governed by totally different standards from the ones applying in the previous years. These new standards have become the object of innovative design using appropriate materials, ergonomic devices and safety systems, in addition with the PEP protocols and practices..

The economic implications of all the above are serious and have a major impact on the expenses of a dental office while no economic return is to be expected. The adherence to safety protocols regarding cross-infections poses a significant burden on the finances of a dental office but it is a parameter of quality management in a healthcare unit as required by its social mission. The dental office staff is required to be informed of the cost of the materials and disposable items related to infection control, their physical features, their lifetime and their possible damaging effect on a number of instruments and devices. Furthermore, the staff should make sure the aforementioned items are supplied following market research and are the right choice in terms of quality.

Cleaning the facilities and surfaces as well as disinfecting and sterilising the instruments and devices play a crucial role in the safety of the patient as well as the dental team and contribute significantly to the development of the “safe medical centre” concept along with the relevant consequences on the working and financial conditions of the team.

HIV-infected carriers may request and receive any form of dental care but if they develop AIDS their immune system fails to cope with the increased demands of infections and healing procedures; therefore, it needs to be reinforced with chemoprophylaxis or biochemical determination of the right time surgeries should be performed.

In order for the above data and goals to be achieved, it is necessary to implement and adhere to rules related to the equipment and operation of a contemporary and safe dental care unit either in the form of a dental office, co-located dental offices or a dental polyclinic.

The particular presentation will briefly describe Biological, Ethical and Social questions arising from the increased need for healthcare services both for HIV carriers and individuals suffering from AIDS. These issues concern the adequacy of healthcare facilities, the intention and willingness of Dentists to provide dental care services as well as the readiness of the society to accept the coexistence of healthy and sick individuals in the sensitive facilities of Dental offices and Dental Clinics, which has often led to health professionals denying care and, consequently, the creation of Treatment Centres addressing exclusively people diagnosed with the disease.

