

WHO guideline on the use of safety-engineered syringes for intramuscular, intradermal and subcutaneous injections in health care settings

WHO Library Cataloguing-in-Publication Data

WHO guideline on the use of safety-engineered syringes for intramuscular, intradermal and subcutaneous injections in health care settings.

Injections, Subcutaneous – standards.
 Injections, Intradermal – standards.
 Injections, Intramuscular – standards.
 Syringes.
 Needlestick Injuries – prevention and control.
 Delivery of Health Care.
 Guideline.
 I.World Health Organization.

ISBN 978 92 4 154982 0

(NLM classification: W 26)

© World Health Organization 2016

All rights reserved. Publications of the World Health Organization are available on the WHO web site (<u>www.who.int</u>) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: <u>bookorders@who.int</u>).

Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

Printed by the WHO Document Production Services, Geneva, Switzerland

CONTENTS

Acknowledge	ments	2
Abbreviations	and acronyms	6
Executive sum	imary	7
Scope and pu	rpose	12
Target audien	ce	13
Background		14
Methodology		24
Guideline deve	elopment process	28
Guideline St	teering Committee	29
Guideline D	evelopment Group	29
Management o	of conflicts of interest	32
Recommendat	tions	33
Question 1:	Recommendation for the use of sharp injury protection syringes (SIPs) for intramuscular, intradermal and subcutaneous injections	33
Question 2:	Recommendation for the use of re-use prevention syringes (RUPs) for intramuscular, intradermal and subcutaneous injections	35
Implications for	or future research	37
Consideration	s for the development of future guidelines	39
Dissemination	, adaptation and implementation	40
Disseminati	on	41
Adaptation	and implementation	41
Monitoring	and evaluation of guideline implementation	43
Plans for upda	ating this guideline	45
References		46

ACKNOWLEDGEMENTS

Many professionals from a range of backgrounds and specialties have contributed to the development of this guidance. WHO is sincerely grateful to them for their time and support.

Guideline Development Group (GDG)

The chair of the GDG was **Gwen Orr Brachman** Assistant Clinical Professor of Medicine, New Jersey Medical School International Commission on Occupational Health, USA

The following experts served on the GDG:

- Arshad Altaf, Senior Manager, Ethics and Integrity, Research Office, Aga Khan University, Karachi, Pakistan
- **Nagwa Abdel Tawab Hasanin**, Technical Specialist, Health Technology Center (HTC), UNICEF Supply Division, Copenhagen, Denmark
- Jean Barry, Consultant, Nursing and Health Policy, International Council of Nurses (ICN), Geneva, Switzerland
- **Odile Frank**, Health and Social Services Officer, Public Services International, Ferney-Voltaire, France
- Lee-Nah Hsu, Technical Specialist, HIV/AIDS and the World of Work Branch (ILOAIDS), Conditions of Work and Equality Department (WORKQUALITY), International Labour Organization (ILO), Geneva, Switzerland
- **Angela Laramie**, Epidemiologist, Sharps Injury Surveillance Project, Occupational Health Surveillance Program, Massachusetts Department of Public Health, USA
- **Robert Matthews**, Contracts Manager, Health Technology Centre (HTC), UNICEF Supply Division, Copenhagen, Denmark

External reviewers:

We thank the following experts for reviewing the final guideline document and providing valuable input:

- Valentina Laurenzia Ancona, Manager, Government Affairs & Public Policy, EUCOMED Medical Technology, Brussels, Belgium
- William Buchta, Preventive, Occupational and Aerospace Medicine, Mayo Clinic, Minnesota, USA
- William Dierick, Technology Development Manager, Terumo, Antwerp, Belgium
- **Kathryn Duesman**, Executive Director, Global Health, Retractable Technologies, Little Elm, TX, USA
- **Renuka Gadde**, Vice-President, Global Health at BD, Greater New York City Area, USA
- **Maria Ganczak**, Associate Professor, Specialist in internal medicine, Specialist in infectious diseases, Specialist in epidemiology, Department of Public Health, Faculty of Medical Sciences, Pomeranian Medical University, Szczecin, Poland
- Charles Gore, Chief Executive, The Hepatitis C Trust, London, UK
- Anisa Ismail, Improvement Specialist, HIV, USAID Applying Science to Strengthen and Improve Systems Project (ASSIST), University Research Co, LLC, Bethesda, MD, USA
- **Petra Keil**, Head Global Public Policy, Novartis International AG, Basel, Switzerland
- **Marc Koska**, OBE, LifeSaver Campaign Founder, The Safepoint Trust, Pippingford, East Sussex, UK
- Ed Krisiunas, Owner, "Waste Not, Want Not" International (NWN), Hartford, CT, USA
- **Elayne Kornblatt Phillips**, Clinical Associate Professor University of Virginia School of Nursing, Charlottesville, VA, USA
- Judith Landau, ARISE Founder, CEO & President, Boulder, CO, USA
- **Rashad Massoud**, Director USAID Health Care Improvement Project, Director USAID Applying Science to Strengthen and Improve Systems Project, Senior Vice President Quality & Performance Institute, University Research Co LLC Center for Human Services, Bethesda, MD, USA
- **Shaheen Mehtar**, FRC Path (UK), FC-Path (Micro) (SA), MD (Eng) Chair Infection Control Africa Network (ICAN), Extraordinary Professor Div Community Health Faculty of Health Sciences, Stellenbosch University, Cape Town, South Africa

- Nancy Muller, Programme Officer at PATH, Seattle, WA, USA
- **Babacar Ndoye**, Expert Consultant, Formateur, Hygiène hospitalière/Contrôle des infections/Sécurité des patients, Dakar, Senegal
- Joseph Perz, Team Leader, Quality Standards & Safety (Proposed), Prevention and Response Branch, Division of Healthcare Quality Promotion Centers for Disease Control and Prevention, Atlanta, GA, USA
- Glenn Post, Senior Medical Advisor USAID Office of HIV/AIDS, Washington DC, USA
- Cristiane Rapparini, Riscobiologico.org, Rio de Janeiro, RJ, Brazil
- Abimbola O. Sowande, Consultant/Expert, Injection Safety/HCWM in the context of IPC (Infection Prevention and Control), Regional Coordinator, Board of Trustees, International Federation Infection Control (IFIC), Surulere, Lagos, Nigeria
- **Ruth Stringer**, Research Scientist, International Science and Policy Coordinator Health Care Without Harm, Exeter, UK
- **Darin Zehrung**, Portfolio Leader, Vaccine Delivery Technologies PATH, Seattle, WA, USA

WHO Steering Committee

- **Marie-Paule Kieny**, Assistant Director-General, Health Systems and Innovation (HIS)
- **Edward Kelley**, Director, Department of Service Delivery and Safety (SDS), Health Systems and Innovation (HIS)
- **Selma Khamassi**, Medical Officer, Department of Service Delivery and Safety (SDS), Health Systems and Innovation (HIS)
- **Benedetta Allegranzi**, Technical Officer, Department of Service Delivery and Safety (SDS), Health Systems and Innovation (HIS)
- **Denis Maire**, Scientist, Department of Essential Medicines and Health Products Prequalification Team, Health Systems and Innovation (HIS)
- **Mwansa Nkowane**, Technical Officer, Department of Health Work Force (HWF), Health Systems and Innovation (HIS)
- **Sergey Eremin**, Medical Officer, Department of Pandemic and Epidemic Diseases (PED), Health Security and Environment (HSE)
- Hande Harmanci, Medical Officer, Global Hepatitis Programme, HIV Department, HIV, Tuberculosis and Malaria (HTM)

- **Susan Wilburn**, Technical Officer, Department of Public Health, Environmental and Social Determinants (PHE), Occupational Health Programme, Health Security and Environment (HSE)
- Lisa Hedman, Technical Officer, Department of Essential Medicines and Health Products, Policy Access and Use Unit (PAU), Health Systems and Innovation (HIS)

Temporary advisers

We would like to credit the following researchers for developing, in collaboration with the technical officer in charge, the initial scoping document and for conducting all systematic reviews, evidence profiles and GRADE tables:

- Elie Akl, Department of Internal Medicine, American University of Beirut
- Alain Harb, Lebanese University, Lebanon
- Rami Tarabay, Lebanese University, Lebanon
- Batoul Diab, Lebanese University, Lebanon
- Rami A. Ballout, American University of Beirut

We would like to thank **Susan L. Norris**, GRC Secretariat, for providing a technical presentation at the GDG meeting on the WHO guidelines' development process and for her guidance and support throughout the development of this guideline.

Chairperson and methodologist

We would like to acknowledge the work of **Gwen Orr Brachman** for chairing the Guidelines Development Group. We thank **Elie Akl** for serving as methodologist and who oversaw the development of the PICO questions and the conduct of the systematic reviews, developed the evidence profiles and the GRADE tables.

The first drafts of the guidelines were written by **Selma Khamassi**, SDS Department. Drafts were reviewed and inputs provided by members of the GDG, peer reviewers and WHO Secretariat staff. The final draft was edited by **Laura Pearson**, SDS Department and **Lisa Hedman**, EMP Department.

Overall coordination

Selma Khamassi

ABBREVIATIONS AND ACRONYMS

AD	auto-disable syringe	
AEFI	adverse events following injections	
AIDS	acquired immunodeficiency syndrome	
CDC	Centers for Disease Control and Prevention	
EPSU	European Public Service Union	
EU	European Union	
EUCOMED	European Medical Technology Industry Association	
FDA	Food and Drug Administration	
FTE	full-time equivalent employee	
GAVI	Global Alliance for Vaccines and Immunization	
GBD	global burden of disease	
GDG	Guideline Development Group	
HBV	hepatitis B virus	
HCV	hepatitis C virus	
HIV	human immunodeficiency virus	
HCW	health care worker	
HOSPEEM	European Hospital and Healthcare Employers' Association	
ID	intradermal	
ILO	International Labour Office	
IM	intramuscular	
ISO	International Organization for Standardization	
IV	intravenous	
LMICs	low- and middle-income countries	
MS	Member State	
NIOSH	CDC National Institute for Occupational Safety and Health	
NSI	needle-stick injury	
PEPFAR	The US President's Emergency Plan for AIDS Relief	
PEP	post-exposure prophylaxis	
PICO	population, intervention, comparison, outcomes	
RUP	syringe with re-use prevention feature	
SIGN	Safe Injection Global Network	
SIP	syringe with sharps injury protection feature	
SC	subcutaneous	
UNICEF	United Nations Children's Fund	
UNFPA	United Nations Population Fund	
USAID	United States Agency for International Development	
WHO	World Health Organization	

EXECUTIVE SUMMARY

Injections are one of the most common health care procedures. Every year at least 16 billion injections are administered worldwide. The vast majority – around 90% – are given in curative care. Immunization injections account for around 5% of all injections, with the remaining covering other indications, including transfusion of blood and blood products, intravenous administration of drugs and fluids and the administration of injectable contraceptives (1, 2).

Injection practices worldwide and especially in low- and middle-income countries (LMICs) include multiple, avoidable unsafe practices that ultimately lead to the large-scale transmission of bloodborne viruses among patients, health care providers and the community at large. While data are not available on the associated burden of all possible diseases, unsafe injection practices would logically impact on other bloodborne diseases transmitted through the re-use of injection equipment e.g. haemorrhagic fevers such as Ebola and Marburg viruses, malaria, and others. Re-use and unsafe practices also increase the risk of bacterial infections and abscesses at the injection site, which can cause long-term damage.

Unsafe practices include, but are not limited to, the following prevalent and high-risk practices:

- 1. Re-use of injection equipment to administer injections to more than one patient, including reintroduction of injection equipment into multi-dose vials, re-use of syringe barrels or of the whole syringe, informal cleaning with re-use and other practices. These practices are often ingrained and believed to be safe, but in reality they lead to the transmission of bloodborne viruses such as HIV, HBV, and HCV, as well as bacterial infections and abscesses at the injection site. In 2000, at the start of the WHO Injection Safety Programme and of the Safe Injection Global Network (SIGN), WHO estimated that 40% of the 16 billion injections were given with re-used injection equipment, leading to 21 million new HBV cases (32% of all new cases), 2 million new HCV cases (40% of all new cases) and around 260 000 HIV cases (5% of all new HIV cases)(2). Other diseases can also be transmitted through the re-use of injection equipment e.g. viral haemorrhagic fevers, such as Ebola and Marburg.
- 2. Accidental needle-stick injuries (NSIs) in health care workers (HCWs) which occur while giving an injection or after the injection, including handling infected sharps before and after disposal. Certain practices considered high risk for HCWs, such as recapping contaminated needles, are associated with NSIs and have frequently been observed during surveys on injection practices using WHO's Injection Safety Assessment Tool C (http://www.who.int/injection_safety/ toolbox/techtools/en/). In 2003, WHO published the burden of diseases from NSIs in HCWs which showed that there were 3 million accidental needle-stick injuries leading to 37% of all new HBV cases in HCWs, 39% of new HCV cases and around 5.5% of new HIV cases (3).
- 3. Over-use of injections for health conditions where oral formulations are available and recommended as the first line treatment. Demand for and prescriptions of injectable medicines that are inappropriate include overuse of antibiotics, use of unnecessary injectable products such as certain vitamins, moving directly to second-line injectable treatments and others. Some of these issues are addressed through other WHO interventions to promote a rational and responsible use of medicines, and specific initiatives to combat overuse of antibiotics. Such initiatives use information and communication campaigns to target both HCWs and communities to decrease inappropriate demands for medicines, including injectable medicines. Similarly and in support of the guidance in this document, WHO will embark on an injection safety global campaign targeting both HCWs and communities as a means of decreasing demand for and over-prescription of injections.

4. Unsafe sharps waste management putting HCWs, waste management workers and the community at large at risk of needle-stick injuries and subsequent bloodborne infections. Unsafe management of sharps waste includes incomplete incineration, disposal in open pits or dumping sites, leaving used injection equipment in hospital laundry and other practices that fail to secure infected sharps waste. In some cases, used injection equipment is removed from open waste pits by people who scavenge through waste and then wash, repackage and resell the equipment as new. These issues will be covered by the recommendations made in this document to procure sufficient safety boxes for the containment of all safety-engineered devices, as well as through the global injection safety campaign to implement and adapt the recommendations to each country context.

RUP and SIP syringes, especially in curative services, are the focus of the recommendations contained in this document, along with the provision of sharps waste management equipment. As above, reducing inappropriate demand will be addressed separately through other WHO initiatives. As part of a comprehensive package of interventions to ensure safe and rational use of injections – including communication and behaviour change strategies, supportive policies and provision of sufficient quantities of the appropriate injection equipment – WHO has analysed the potential contribution of safety-engineered syringes in reducing the problem of re-use and preventing needle-stick injuries.

Safety syringes are well established and available in global markets. Official performance requirements and definitions have been added and developed over time, beginning with AD syringes for immunization in 1990 and progressing to models with re-use prevention in 2006 and sharps injury protection features in 2012. The International Organization for Standardization (ISO) has well defined requirements for producers of these products related to performance and fitness for purpose of safety syringes.

This document references safety syringes according to their ISO definition to provide an exact definition of the safety mechanism of each type of syringe and allow a common understanding between all guideline readers. The ISO definitions also provide guidance for procurers in determining the specifications and minimum standards for performance of safety-engineered devices for the selection of appropriate devices. The three main ISO definitions are below, along with additional clarifying descriptions.

 ISO 7886 - Part 3: "sterile hypodermic syringes for single use - Part 3: autodisable syringes for fixed-dose immunization (AD)." This definition includes syringes that deliver fixed doses, most have non-removable needles and all have a feature that blocks the syringe from being used a second time. This definition is limited to equipment for immunization services, and are typically 0.1 - 0.5 and 1.0 ml in size.

- ISO 7886 Part 4: "sterile hypodermic syringes for single use with a re-use prevention feature (RUP)." This definition includes syringes that can measure flexible dosing amounts, have removable needles and a feature that blocks the syringe from being used a second time. The RUP feature is activated following a single aspiration and injection in RUP syringes Type A while in syringes Type B the mechanism allows multiple plunger aspirations if reconstitution of the medication or the vaccine is required, or if multiple drugs need to be mixed in the same syringe before being administered to the patient. This definition is provided for syringes used in curative services where a broad range of injection procedures are performed and are typically 2.0 10.0 ml in size.
- **ISO 23908**: "sterile hypodermic syringes with a sharps injury protection feature (SIP)". Some SIPs also have a built-in RUP feature. SIPs cover AD and RUP syringes that have an additional feature to prevent sharps injury, such as a means to contain the infected sharp after use.

The evidence-based policy guidance contained in this document will be the first WHO policy document that specifically addresses the use of safety-engineered injection devices for therapeutic injections. It complements and expands previously issued WHO guidance, including the following:

- WHO-UNICEF-UNFPA Joint Policy Statement issued in 1999 (http://www.who. int/injection_safety/toolbox/resources/en/). The 1999 policy recommends the exclusive use of AD syringes for all immunization injections;
- "Guiding principles to ensure injection device security" (4) issued by SIGN in 2003, which states: "syringes with a RUP feature offer the highest level of safety for injection recipients. They should be considered for use for therapeutic injections where local data indicate that unsafe practices are particularly common.";
- WHO best practices for injections and related procedures toolkit, published by WHO in 2010 (5), which notes the importance of sufficient supply of quality-assured syringes and matching quantities of safety boxes.

It is expected that the evidence-based policy guidance in this document will additionally contribute to preventing the re-use of syringes on patients and to a decrease in the rate of needle-stick injuries in HCWs related to injection procedures, thus contributing to the prevention of injection-transmitted infections. Based on the findings of the systematic review, out of every 1000 HCWs in settings where SIP devices are introduced, nine fewer (from six fewer to 11 fewer) are likely to suffer a needle-stick injury in a one year period. There are no expected harms. Greater benefits can be expected in settings with higher HIV, HBV and HCV disease prevalence, higher sharps injury frequency and higher rate of re-use of injection equipment.

WHO has developed the policy recommendations in this document using the procedures from the WHO handbook for guideline development. The steps in this process include: (i) identification of priority questions and outcomes; (ii) retrieval of the evidence; (iii) assessment and synthesis of the evidence; (iv) formulation of

recommendations, including research priorities; and (v) planning for dissemination, implementation, impact evaluation and updating of the guideline when new evidence is available.

The Grading of Recommendations Assessment, Development and Evaluation (GRADE) methodology was followed to prepare evidence profiles related to preselected topics, based on up-to-date systematic reviews.

The Guideline Development Group (GDG) and the Guideline External Expert Group comprised content experts, methodologists, representatives of professional associations, key NGOs and organizations working on injection safety and representatives of patients' associations.

The GDG met at a WHO technical consultation held in Geneva in March 2014. Members of the External Experts Group were identified through previous collaborative work in injection safety, from the Safe Injection Global Network (SIGN) members and through a public call for comment published in SIGN Post, an electronic weekly newsletter which has 1500 subscribers interested in injection safety. The SIGN Post members were involved in an external peer review once the recommendations had been developed by the GDG.

The GDG agreed, by consensus among its members, on the strength of recommendations, taking into consideration: (i) the benefits and possible harms of this intervention; (ii) the quality of the available evidence; (iii) the values and preferences related to the intervention in different settings; and (iv) the cost of different devices available in the international market.

To ensure there were no conflicts of interest, all members of the GDG completed a Declaration of Interests form prior to the meeting and the development of the policy recommendations.

The GDG made the following recommendations:

- "We recommend the use of injection devices with a sharps injury protection feature (SIP), as opposed to devices without a sharps injury protection feature, by HCWs delivering intramuscular, subcutaneous or intradermal injectable medications to patients (conditional recommendation, moderate quality evidence)".
- 2. "We recommend the use of injection devices with a re-use prevention feature (RUP), as opposed to devices without re-use prevention features, by HCWs delivering intramuscular, subcutaneous or intradermal injectable medications to patients (conditional recommendation, very low quality evidence)".

The conditional nature of the recommendations is consistent with the quality of the level of evidence on the impact of introducing safety-engineered devices. The current prevalence of the problem, however, suggests that doing nothing is not an acceptable course of action (13).

SCOPE AND PURPOSE

This guideline provides global, evidence-based recommendations on the use of safety-engineered injection devices to prevent the re-use of syringes and/or prevent needle-stick injuries in health care workers (HCWs). The ultimate aim is to make injection practices safer for patients and HCWs, and to prevent the injection-related transmission of deadly viruses, particularly HIV, hepatitis C and hepatitis B.

The procedures covered are intramuscular (IM), intradermal (ID) and subcutaneous (SC) injections, including the syringes needed for the reconstitution of medication or vaccines when required.

Other procedures, such as intravenous injections and infusions, blood collection for laboratory testing, and capillary blood sampling, will be covered by another guideline to be issued separately by WHO.

The policy recommendation aims to support Member States (MS) and development partners in making informed decisions on the appropriateness of introducing safety-engineered syringes for all injections in health care settings.

TARGET AUDIENCE

The target audience for this guideline includes the staff from ministries, agencies and other entities that have a critical role to play in the adoption and implementation of the policy, namely in endorsing the policy, manufacturing the devices, ensuring their procurement and distribution at country level, promoting their correct use by health care providers and their evaluation in terms of safety and effectiveness. Examples include:

- ministers of health and finance
- national advisory bodies responsible for policy-making on injection safety as part of a comprehensive infection control programme
- public and private health institutions
- professional societies
- patients' associations
- UN agencies
- international development partners
- injection device manufacturers and their umbrella organizations.

BACKGROUND

Injections are among the most common health care procedures. Every year at least 16 billion injections are administered worldwide. The vast majority – around 90% – are given in therapeutic care. Immunization accounts for around 5% of all injections and the remaining percentage is associated with transfusion of blood and blood products, intravenous administration of drugs and fluids and administration of injectable contraceptives (1, 2).

Injections are invasive procedures and are administered in high frequency, therefore, meeting minimum safety standards is imperative as a means of protecting against the avoidable transmission of disease or injuries. However, assessments performed in many countries over the past decade show that safety precautions are often not respected, exposing patients and health care workers to a severe risk of bloodborne infections and injuries, putting human lives at risk. WHO defines a "safe injection" as one which does not harm the recipient, does not expose the provider to any avoidable risk and does not result in waste that is dangerous for the community (6). We can identify four main problems which make injections potentially dangerous for the patient, the health care worker and the community at large, (when sharps waste is not safely collected and disposed of):

- 1. Re-use of injection equipment for administering injections or to access shared medications leads to the transmission of bloodborne viruses such as HIV, HBV and HCV from one patient to another. A literature review, conducted in 2000, on the use of injections in health care settings worldwide, estimated that the proportion of injections administered with unsterilized re-used equipment, ranged from 1.2% to 75% (8). Also in 2000, at the start of the WHO Injection Safety Programme and of the Safe Injection Global Network (SIGN), WHO estimated the global burden of disease attributable to contaminated injections given in health care settings and concluded that 40% of the 16 billion injections were given with re-used injection new HCV cases (40% of all new cases) and around 260 000 HIV cases (5% of all new HIV cases), (2, 8). Other diseases can also be transmitted through re-used injection equipment, e.g. viral haemorrhagic fevers, such as Ebola and Marburg viruses, malaria and other diseases.
- 2. Accidental needle-stick injuries (NSIs) in health care providers occur while giving an injection or after the injection, before, during or after disposal. For example, recapping contaminated needles is associated with NSIs and has been observed frequently during surveys on injection practices using the WHO Injection Safety Assessment Tool C (http://www.who.int/injection_safety/ toolbox/techtools/en/).

In 2003, WHO published the burden of diseases from NSIs in health care workers (HCWs) which showed that there were 3 million accidental NSIs, leading to 37% of all new HBV cases in HCWs, 39% of new HCV cases and around 5.5% of new HIV cases (3).

3. Over-use of injections for health conditions, where oral formulations are available and recommended as the first-line treatment. In many countries, injections are perceived as the optimal form of care and assumed to be more effective and faster acting to treat health conditions. Surveys conducted in various settings have indicated that the proportion of prescriptions including at least one injectable preparation is high (up to 56%) and the annual ratio of injections per person per year ranged from 1.7 to 11.3, suggesting that injections are overused for administering medications when an oral formulation would be equally or more appropriate for the indication (7, 8). Among injectable medicines, antibiotics are the most frequently overused drugs, including use for viral infections where they are not indicated. Therefore, reducing unnecessary injections may simultaneously contribute to reductions in over-use of antibiotics and the associated concern around antimicrobial resistance, which is another WHO priority.

Injection over-use is a critical issue that will be addressed by a global campaign WHO is planning to implement in support of the new policy. This campaign will target reducing the over-use of injections through global communication, prescribers' education, and awareness-raising campaigns targeting HCWs, communities and patients, to decrease demand for and over-prescription of injections.

4. Unsafe sharps waste, when inappropriately collected and discarded putting the health care provider, waste handler and the community at risk of sharps injuries and subsequent bloodborne infections. Unsafe management of sharps waste will be covered by the new policy through the recommendation to procure sufficient quantities of safety boxes for containment of all safety-engineered devices and will also be addressed in the global campaign and implementation plan of the new policy and adapted to country contexts.

Risks of unsafe injections include the transmission of bloodborne pathogens such as hepatitis B and C and HIV to patients through the re-use of syringes, while risks for HCWs are primarily related to accidental NSIs. Re-using syringes to access multi-dose medication vials/containers that are used for multiple patients can also lead to the spread of viruses, bacteria and other pathogens. These diseases reduce the life expectancy and productivity of patients and HCWs and burden communities and health care systems with avoidable high treatment and opportunity costs.

Data are available on the prevalence and cost of treatment of HIV, HBV and HCV and on their potential to be transmitted by unsafe injection practices. In assessing the burden of disease caused by unsafe injections, these three infections are used to demonstrate significant areas of cost and burden (9, 10). It should be noted, however, that the burden of unsafe injection carries much further than these three pathogens. Other complications include nosocomial bacterial infections, the transmission of malaria and viral haemorrhagic fever and other viruses. Muscle necrosis, various skin lesions due to cutaneous tuberculosis and skin granulomas have also been documented. While it is logical that other bloodborne transmissions and infections are a risk, data for additional modelling are not sufficiently available and the large number of other potential risks could make additional modelling impractical. Substantial efforts to address unsafe injection practices have been made by WHO, the Safe Injection Global Network (SIGN) and other key international health players since 2000. WHO, with the support of SIGN, has developed and assisted countries in implementing a strategy with three pillars consisting of: (i) behaviour change among patients and HCWs aiming to reduce unnecessary injections and ensure safe injection practices; (ii) increasing the availability of high quality injection devices; and (iii) implementing a sound sharps waste management system. To support implementation of these strategies, WHO has issued a number of policies and guidance documents including:

- WHO-UNICEF-UNFPA Joint Policy Statement issued in 1999 (http://www.who. int/injection_safety/toolbox/resources/en/). The 1999 policy recommends the exclusive use of AD syringes for all immunization injections.
- "Guiding principles to ensure injection device security" (4) issued by SIGN in 2003, which states: "syringes with a re-use prevention feature offer the highest level of safety for injection recipients. They should be considered for use for therapeutic injections where local data indicate that unsafe practices are particularly common."
- WHO best practices for injections and related procedures toolkit, published by WHO in 2010 (5), which notes the importance of sufficient supply of quality-assured syringes and matching quantities of safety boxes.

Additionally, multiple recommendations to Member States to ensure the safety of all injections were also made by WHO via several World Health Assembly resolutions, namely WHA55.18 on Quality of Care and Patient Safety in 2005, WHA63.18 on viral hepatitis in 2010 and WHA 67. 6 in 2014 on hepatitis.

A list of key dates in injection safety is included in Table 1.

Table 1. Key dates in injection safety

A new study published in 2013 by Pépin et al (11) attempted to document the impact of all these global efforts by measuring the variation between 2000 and 2010 of the two key injection safety indicators, which are the number of injections per person per year and the re-use rate of injection equipment. The key findings of this study show that from 2000 to 2010, in LMICs, the average number of injections per person per year has decreased by 15% from 3.4 to 2.9 but two WHO sub-regions saw an increase (Americas Region B and Western Pacific Region B). The proportion of re-use of injection equipment decreased by 86% from 39.6% to 5.5%. This decrease was seen in all but two sub-regions (Americas Region B and European Region B).

Such progress in injection practice is due to global multifaceted interventions developed and implemented worldwide, including the policy which supports the introduction of auto-disable syringes for immunization injections and the introduction of injection safety into therapeutic programmes in PEPFAR-funded countries. Safety-engineered syringes with different mechanisms, including those which prevent re-use and/or needle-stick injuries, have been available on the international market since 1990 for AD syringes and 2004 for RUP and SIP models. Some models are similar in cost to standard single-use syringes, while others, depending on the technical complexity of the safety mechanism, are up to five times more expensive, which can be prohibitive for some LMICs.

The definitions of safety features established by the ISO are important in understanding the various types of syringes available for different injection procedures. While research and development may yield additional product definitions in the future, it is important that syringes procured and distributed are certified against ISO standards or other internationally recognized standards to ensure their performance and quality. Tables 2 and 3 provide additional information to compare and describe the different safety features.

Table 2. Different types of safety-engineered syringes available, their advantages, disadvantages and cost profile

(Approximate costs provided by WHO Prequalification Programme (PQS), PAHO Revolving Fund and UNICEF Supply Division, Copenhagen)

Category	Purpose of safety feature	Advantages	Disadvantages	Unit cost range (international prices) US\$
Traditional single use syringe without safety feature (ISO 7886- Part 1: sterile hypodermic syringes for single use - Part 1: syringes for manual use)	• NA. These syringes do not have re-use or SIP mechanisms	 Provide sterile injections when used properly Widely available Low cost 	 Can be repeatedly re-used Risk of needle- stick injuries remains Sharps waste remains 	0.03-0.04
AD syringes for immunization (ISO 7886 - Part 3: sterile hypodermic syringes for single use - Part 3: AD syringes for fixed-dose immunization)	• Prevents re-use of the syringe	 Widely available No user intervention required if disabling mechanism activated before injection given 	 Can be re-used if safety feature is deliberately avoided on ADs with safety mechanism activated after completion of injection Sharps waste remains No SIP feature 	0.04-0.06
RUP syringes for therapeutic injections (ISO 7886 - Part 4: sterile hypodermic syringes for single use - Part 4: syringes with RUP feature)	• Prevents re-use of the syringe	 Full range of sizes including special sizes Widely available 	 Can be re-used if the safety feature is deliberately avoided on syringes with an RUP feature Type 2 which requires elective activation upon completion of intended dose Sharps waste remains No SIP feature 	0.05-0.08

AD: auto-disable syringe for immunization RUP: syringe with a re-use prevention feature SIP: syringe with a sharps injury protection feature

Category	Purpose of safety feature	Advantages	Disadvantages	Unit cost range (international prices) US\$
SIP – Plastic needle shield to be added to a syringe (ISO 23908 sharps protection features for single-use hypodermic needles, introducers for catheters and needles used for blood sampling). Plastic needle shield	• Prevents accidental needle-stick injuries among HCWs, waste handlers and the community	 Full range of sizes Sharp is contained 	 Activation of the safety mechanism is dependent on user action and compliance Not all models provide similar protection in all clinical applications 	0.13-0.24
SIP+RUP: RUP with SIP feature (ISO 23908 and ISO 7886-4: SIPs+RUPs: needle shield plus a re-use prevention feature (i.e. plunger locks, breaks))	 Prevents re-use of the syringe Prevents accidental needle-stick injuries 	 Full range of sizes Sharp is contained 	 Activation of the RUP/safety feature is dependent on user action and compliance Not all models provide similar protection in all clinical applications 	0.09-0.25
SIP+RUP: manual retractable syringes (ISO 23908 and ISO 7886-4: SIP+RUP: manual retractable syringes, active safety feature)	 Syringes with RUP and active SIP features Prevents re-use of the syringe Prevents needle- stick injuries 	 Full range of sizes Sharp is contained 	 Highly dependent on user activation and compliance and sometimes the safety feature is not always obvious to the user 	0.08-0.10
SIP+RUP: automatic retractable syringes (ISO 23908 and ISO 7886-4: SIP+RUP: automatic retractable syringes, passive safety feature)	 Syringes with RUP and passive SIP features Prevents re-use of the syringe Prevents needle- stick injuries 	 Full range of sizes Sharp is contained 	 Activation is tied to full delivery of dose, and additional user action and compliance is required (i.e. an extra push at the end of the injection) 	0.15-0.39

AD: auto-disable syringe for immunization RUP: syringe with a re-use prevention feature SIP: syringe with a sharps injury protection feature

Table 3. Description and sample images of safety features

Category

AD syringes for immunization (ISO 7886 - Part 3: sterile hypodermic syringes for single use - Part 3: AD syringes for fixed-dose immunization)

Description of safety feature

AD features are added to the syringe to prevent re-use. The features include clips, flanges, and other mechanisms inside the barrel of the syringe. Once the plunger is depressed past the point of the safety mechanism, it cannot be pulled backwards which prevents refilling and re-use of the syringe. Weak spots in the plunger will cause it to break if the user attempts to pull it back a second time.

Category

RUP syringes for therapeutic injections (ISO 7886 – Part 4: sterile hypodermic syringes for single use; Part 4: syringes with RUP feature)

Description of safety feature

RUP features are essentially the same as AD technologies. The main differences are that RUPs include variable dosing and some of them allow multiple plunger aspirations. Some models also include a weak spot in the plunger that causes it to break if the user attempts to pull back on the plunger after the injection.

Category

SIP and SIP + RUP: (ISO 23908 and ISO 7886-4: SIPs + RUPs) (ISO 23908 sharps protection features for single-use hypodermic needles, introducers for cateters and needles used for blood sampling) plastic needle shield

Description of safety feature

SIP syringes have a mechanism that covers the needle after the injection is given. The purpose is to prevent exposure to needle-stick injuries, especially to HCWs, but also to those who handle sharps waste. Needle assemblies with protective features can be added to syringe barrels, preferably syringe barrels with RUP features (e.g. blocks and breaking plungers).

Category

SIP + RUP: manual retractable syringes (ISO 23908 and ISO 7886-4: manual retractable syringes, active safety feature)

Description of safety feature

SIP syringes include syringes with a feature that draws the needle up into the syringe barrel. In the manual models, the injection provider must activate the safety feature, which is to pull the plunger backwards until the needle has retracted into the barrel.

Category

SIP + RUP: automatic retractable syringes (ISO 23908 and ISO 7886-4: automatic retractable syringes, passive safety feature)

Description of safety feature

SIP syringes also include automatic retractable models. These are essentially similar to the manual version, but they include a device, such as a spring, that automatically pulls the needle into the plunger once the plunger hits the bottom of the barrel.

METHODOLOGY

1. Guideline questions

Two research questions were developed by the WHO Guideline Steering Committee. These questions were structured in PICO format (Population, Intervention, Comparison, Outcomes) and important outcomes were identified for each research question. The guideline methodologist further refined the research questions.

Question 1: should syringes with a SIP mechanism be introduced among HCWs delivering intramuscular, subcutaneous, or intradermal injectable medications?

PICO elements of question 1:

- population: HCWs delivering intramuscular, subcutaneous, or intradermal injectable medications
- intervention: introduction of syringes with a SIP mechanism
- comparison: no introduction of safety devices
- setting: health care settings
- perspective: health systems.

Outcomes

- Primary outcomes:
 - incidence of HIV, HBV and HCV infections among HCWs
 - incidence of abscesses (septic, aseptic) among HCWs
 - incidence of other bloodborne infections (e.g. viral haemorrhagic fevers) among HCWs.

- Secondary outcomes:
 - incidence of NSIs among HCWs
 - quality of life among HCWs
 - social impact (e.g. stigma, job loss) among HCWs.

Question 2: should syringes with a RUP feature be introduced among HCWs delivering intramuscular, subcutaneous, or intradermal injectable medications?

PICO elements of question 2:

- population: HCWs delivering intramuscular, subcutaneous, or intradermal injectable medications
- intervention: introduction of syringes with a RUP feature
- comparison: no introduction of safety devices
- setting: health care settings
- perspective: health systems.

Outcomes

- Primary outcomes:
 - incidence of HIV, HBV and HCV infections among patients receiving injections
 - incidence of other bloodborne infections (e.g. viral haemorrhagic fevers) among patients.
- Secondary outcomes:
 - quality of life among patients
 - social impact (e.g. stigma, job loss) among patients
 - incidence of NSIs and incidence of HIV, HBV and HCV infections among HCWs.

2. Systematic review

In preparation for the guideline consensus meeting, the systematic review team conducted systematic reviews on:

- The effects of use by HCWs of syringes with a SIP mechanism;
- The effects of use by HCWs of syringes with a RUP feature;
- The knowledge, attitudes, beliefs, values, preferences and feasibility related to SIP syringes and RUP syringes.

Systematic reviews and meta-analysis of the literature were commissioned to address the research questions and outcomes. Criteria for inclusion and exclusion of literature for the reviews were based on relevance of available evidence in answering the research questions.

The systematic reviewers used the GRADE approach to rate the quality of evidence.

3. GRADE approach

WHO follows the Grading of Recommendations (12), Assessment, Development and Evaluation (GRADE) approach for grading the quality of evidence and the strength of recommendations. GRADE emphasizes a structured, explicit and transparent approach.

GRADE separates the rating of the quality of the evidence from the grading of the recommendation itself.

(a) Quality of evidence

In the context of a recommendation, the quality of evidence reflects the confidence that the estimates of effect are adequate to support a particular recommendation. The GRADE system classifies the quality of evidence into one of four levels: high, moderate, low and very low.

Quality	Definition
High	This research provides a very good indication of the likely effect. The likelihood that the effect will be substantially different is low.
Moderate	This research provides a good indication of the likely effect. The likelihood that the effect will be substantially different is moderate.
Low	This research provides some indication of the likely effect. However, the likelihood that it will be substantially different is high.
Very low	This research does not provide a reliable indication of the likely effect. The likelihood that the effect will be substantially different is very high.

Based on a rating of the available evidence, the quality of evidence for each critical outcome was categorized as high, moderate, low or very low. Summaries of the quality of evidence to address each outcome were entered in a GRADE table. Rating of the quality of evidence was first done by outcome before an overall assessment was made. Rating of the quality of evidence started as high when based on randomized controlled trials (RCTs), and as low when based on observational studies. Subsequently, the rating may be decreased for several reasons, including risk of bias, inconsistency of results, indirectness of evidence, imprecision and publication bias. In the case of both PICO questions, the body of observational studies had no reason for downgrading. It could be increased if the magnitude of the treatment effect was very large, if there was evidence of a dose response relationship or if all plausible biases would underestimate the effect.

(b) Strength of recommendation

The strength of a recommendation reflects the extent to which confidence exists that the desirable effects of an intervention outweigh the undesirable effects. The GRADE system classifies recommendations into two strengths – 'strong' and 'conditional'. A recommendation can also be either in favour of, or against the intervention in question. As a result, there are four types of recommendations based on the following combinations of strength and direction:

- strongly in favour of the intervention;
- conditionally in favour of the intervention;
- conditionally against the intervention;
- strongly against the intervention.

The strength of recommendation has different implications for the patient, clinician and policy-maker, as follows:

	Strong recommendation	Conditional recommendation
Patients	Most people in your situation would want the recommended course of action and only a small proportion would not	The majority of people in your situation would want the recommended course of action, but many would not
Clinicians	Most patients should receive the recommended course of action	Be prepared to help patients to make a decision that is consistent with their own values
Policy-makers	The recommendation can be adapted as a policy in most situations	There is a need for substantial debate and the involvement of stakeholders

GUIDELINE DEVELOPMENT PROCESS

This guideline was developed in accordance with WHO evidence-based guideline development procedures as outlined in the WHO Handbook for Guideline Development (available at http:// intranet.who.int/homes/ker/grc/) and followed the Evidence to Decision (ETD) Framework. (Available at http://www.implementationscience. com/content/8/1/6/abstract)

In summary, the process included: (i) identification of critical questions and critical outcomes; (ii) retrieval of the evidence; (iii) assessment and synthesis of the evidence; (iv) the formulation of recommendation; and (v) planning for dissemination, implementation, impact evaluation and updating of the guideline. Two technical groups worked on the development of this guideline.

1. The Guideline Steering Committee

An operative group composed of staff from the WHO Department of Service Delivery and Safety, the Department of Immunization, Vaccines and Biologicals, the Department of Health Work Force, the Department of Pandemic and Epidemic Diseases, the Global Hepatitis Programme and the Department of Public Health, Environmental and Social Determinants (where the Occupational Health and the Health Care Waste Management programmes are located) and the Department of Essential Medicines and Health Products. The steering committee formed at the onset of the process was asked to review previous WHO guidelines and recommendations related to injection safety. The steering committee identified the gaps that needed to be addressed through this policy guidance which intends to promote safety of all injections. The group identified the two key questions that needed to be answered and put them in the PICO format.

Systematic reviews to answer the two guideline questions were outsourced to an expert who has worked extensively with WHO and is familiar with WHO guideline development procedures. The Guideline Steering Committee led by the Service Delivery and Safety Department guided the development of this guideline and provided overall supervision of the guideline development process.

2. The Guideline Development Group (GDG)

A GDG was established to review the GRADE tables related to the PICO questions and help WHO make an evidence-based policy recommendation. The group members were selected on the basis of their expertise in infection control, injection safety, occupational health and NSI prevention and reporting systems, procurement of injection equipment and supplies on behalf of Member States, and country work on injection safety.

The GDG met once in person after receiving full copies of the draft recommendations, the full systematic review report, the summary of evidence and the GRADE tables. The in-person meeting of the GDG was held at WHO headquarters on 18-19 March 2014 with the following objectives:

- to review the evidence and the grading of evidence on the harm and benefits of safety-engineered syringes in response to the two PICO questions;
- to develop recommendations on the use of RUPs and SIPs for injections; and
- to discuss the outline of the policy flyer to be extracted from the full guideline document.

The draft recommendations, the full systematic reviews report, the summary of evidence and the GRADE tables were provided to the meeting participants in advance.

Decision-making, scope of the guideline and evidence appraisal by the GDG.

The systematic review team filled out the research evidence section where evidence was identified. During the meeting, any additional relevant information brought forward by the panel members was included under additional considerations. During the meeting, the panellists discussed and agreed on the rating for each criteria included in the Evidence to Decision (ETD) Framework.

The panel used the ETD Framework to grade and develop the recommendations. The ETD Framework is structured around the following criteria, listed in rows:

- extent of the problem;
- values and preferences;
- quality of evidence;
- balance of benefits and harms;
- resource use;
- equity;
- feasibility;
- acceptability.

The panel completed one ETD Framework for each recommendation. The table included columns for:

- research evidence: this was based on the evidence identified systematically by the systematic review process, was included in the table ahead of the guideline meeting, and presented to the panellists at the time of the meeting;
- additional considerations: these were considerations brought up by the panellists and included in the table at the time of the meeting;
- judgements: these reflected the panellists' judgement for each of the criteria, were based on the research evidence and the additional considerations, and were completed at the time of the meeting.

After completing the ETD Framework for the above criteria, the GDG discussed the type of recommendation and developed the wording as a group. The process was by discussion consensus and not voting. GDG also agreed that the following aspects would be considered with each of the recommendations:

- additional considerations;
- implementation considerations;
- monitoring and evaluation considerations;
- research priorities.

All judgements, the final recommendation statement and the accompanying statements were reached by consensus. All members of the GDG agreed on the recommendations and all other statements.

Based on the meeting discussions, GRADE tables and recommendations developed during the GDG meeting, a draft full guideline document was developed by the Technical Focal Point on Injection Safety in the SDS Department. It was shared with the WHO Steering Committee, other WHO Departments at headquarters, WHO regional injection safety focal points and the GDG for review. It was subsequently sent for external peer-review.

3. External experts for final peer-review

This group was consulted on the scope of the guideline, the questions addressed and the choice of important outcomes for decision-making, as well as to review the completed draft guideline. The external experts group included key WHO partners, country development partners, key funders of health programmes in countries, country injection safety/infection control focal points, professional associations, patients' associations, infection control societies, NGOs and major injection devices manufacturers (contacted as observers through their umbrella organization, the Global Medical Technology Alliance (GMTA). The consultation with the external experts was carried out via email with selected members known for their experience in injection safety and also through the SIGN Post List Serve (an electronic weekly newsletter), which has more than 1500 subscribers. A high interest in this new policy guidance was expressed by the external experts who provided valuable comments. The comments were taken into account in the final version of the guideline.

Comments were catalogued and addressed in the final drafts presented to support the GDG meeting above. External reviewers who responded are noted in the acknowledgements.

MANAGEMENT OF CONFLICTS OF INTEREST

According to WHO rules, all experts must declare their relevant interests prior to participating in WHO meetings. All GDG members were therefore required to complete a Declaration of Interests form before the group composition and invitations were finalized.

Procedures for the management of conflicts of interest were followed in accordance with the WHO Guidelines for the Declaration of Interests (WHO experts).

In summary, all members of the GDG declared that they had no commercial, financial or personal interests which directly or indirectly related to the topic of the meeting/guideline.

RECOMMENDATIONS

Question 1

Should syringes with a sharps injury protection feature be introduced among health care workers delivering intramuscular, subcutaneous, or intradermal injectable medications?

We recommend the use of syringes with a sharps injury protection feature (SIP devices), as opposed to syringes without a sharps injury protection feature, by health care workers (HCWs) delivering intramuscular, subcutaneous or intradermal injectable medications to patients (conditional recommendation, moderate quality evidence).

Rationale for the recommendation

A systematic review concluded that moderate quality evidence supported a recommendation for the use of SIPS to reduce the incidence of NSIs among HCW and patients. Limitations of the review were lack of peer-reviewed published studies that specifically link the use of particular injection devices with a reduction of specific diseases. While the evidence was considered to be of moderate quality, the benefit would very likely outweigh the risks. Preliminary results of a costeffectiveness study undertaken by WHO support the recommendation. We anticipate the guideline will be published soon and the cost-effectiveness analysis will be considered in the guideline update.

 Moderate quality evidence for effectiveness, but the balance of benefit to harm is judged as probably favourable, with benefits outweighing harm: in settings where SIP devices are introduced, and when considering 1000 HCWs, nine fewer (from six fewer to 11 fewer) are expected to suffer an NSI over a one year period. There are no expected harms. Greater benefits can be expected in higher HIV, HBV and HCV disease prevalence/higher sharps injury frequency settings.

- Values and preferences that HCWs place on the outcomes highly depend on the culture and background of HCWs. It also highly depends on awareness-raising campaigns on the risk of injury and the risk of transmission of diseases. A systematic review on attitudes, values, preferences and feasibility identified evidence from six studies suggesting that safety syringes are generally perceived as easy to use, safe, and tolerated by patients. There were few reports of technical problems while using the devices. Nurses' preferences and satisfaction were not consistent across studies. The included studies suffered from methodological limitations.
- Uncertainty was expressed by the panel concerning the cost-effectiveness of introducing SIP devices, because this aspect was not covered by the systematic reviews. A cost-effectiveness study coordinated by the SDS Department was completed subsequent to the GDG meeting. Preliminary results demonstrate cost-effectiveness of such an introduction. This study will be published shortly and will be considered in the guideline update.
- It is expected that market forces would have an impact on pricing, as economies of scale and competition will lower the unit price. Accordingly the cost-effectiveness of SIP devices is expected to improve.
- There is a notable lack of published research from LMICs (one unpublished PATH study on the use of retractable syringes in South Africa was noted but not included in the review as it had not been published).

Considerations for end-users

- The use of SIP devices is an essential component of a comprehensive approach that must include an education and training strategy, surveillance, reporting and management of NSIs, including post-exposure prophylaxis (PEP), involvement of frontline workers in the selection of the safety devices, immunization of HCWs against HBV, advocacy for standard precautions, monitoring and evaluation of recommendation implementation and impact, as well as safety of the actual device.
- Estimated costs of implementing the recommendation should include the cost of implementation of all components of the comprehensive approach, as well as the cost of the SIP devices themselves.
Question 2

Should syringes with a re-use prevention feature be introduced among HCWs delivering intramuscular, subcutaneous, or intradermal injectable medications?

We recommend the use of syringes with a re-use prevention feature (RUP devices), as opposed to devices without, by HCWs delivering intramuscular, subcutaneous or intradermal injectable medications to patients (conditional recommendation, very low quality evidence).

Rationale for the recommendation

Evidence from a systematic review supported a recommendation to incorporate RUP syringes for HCWs administering injections. The evidence identified was considered to be of very low quality. A limitation of the study was the absence of peer-reviewed studies linking RUP syringes with specific re-use reduction. Practical experience with the use of a substantially similar product, i.e. AD syringes in immunization programmes, however strongly suggests that the benefits outweigh any risks and is very likely to reduce re-use. A WHO cost-effectiveness study pending publication supports the recommendation.

- Very low quality evidence for effectiveness, but the balance of benefit-to-harm is judged as probably favourable, with benefits outweighing harm. In settings where RUP devices have been introduced for immunization injections, or for therapeutic injections post-intervention assessments documented a decrease in the rate of re-use of syringes. This reduction had an impact on the number of diseases transmitted through unsafe injection practices (13). There are no expected harms. Greater benefits can be expected in higher disease prevalence/high re-use rate settings.
- Values and preferences that HCWs place on the outcomes highly depend on the culture and background of HCWs. It also highly depends on awarenessraising campaigns on the risk of injury and the risk of transmission of diseases. A systematic review on attitudes, values, preferences and feasibility identified evidence from six studies suggesting that safety syringes are generally perceived as easy to use, safe, and tolerated by patients. There were few reports of technical problems while using the devices. Nurses' preferences and satisfaction were not consistent across studies. The included studies suffered from methodological limitations.
- Uncertainty was expressed by the panel concerning the cost-effectiveness of introducing SIP devices, because this aspect was not covered by the systematic review. A cost-effectiveness study coordinated by the SDS Department was completed subsequent to the GDG meeting. The preliminary results showed clear cost-effectiveness of such an introduction.

- It is expected that market forces would have an impact on pricing as economies of scale and competition will lower the unit price. Accordingly, cost-effectiveness of RUP syringes is expected to improve.
- There is a notable lack of published research, in particular in LMICs.

Considerations for end-users

- The use of RUP devices is an essential component of a comprehensive approach that must include education and training; surveillance and the reporting of adverse events following injections in patients and NSIs in HCWs; surveillance, reporting and the management of NSIs including post-exposure prophylaxis (PEP); involvement of frontline workers in the selection of the safety devices, immunization of HCWs against hepatitis B, advocacy for standard precautions and monitoring and evaluation of all components of the strategy, including the safety of the devices and their use.
- Estimated cost-effectiveness of implementing the recommendation should include the cost of implementation of all components of the comprehensive approach, as well as the cost of the RUP devices themselves.

IMPLICATIONS FOR FUTURE RESEARCH

Discussion during the Guideline Development Group meeting highlighted the limited evidence available in some areas and highlighted the need for further research on harms and benefits, effectiveness and cost-effectiveness of the adoption of RUP and SIP devices to administer intramuscular, subcutaneous and intradermal injections. The following suggestions for further research were made by the GDG:

1. Research needed for both types of devices (RUPs and SIPs):

- more effectiveness studies in LMICs following the introduction of safety-engineered syringes;
- research in LMIC on the burden of diseases, in particular HIV, HBV and HCV following re-use of syringes on patients and NSIs in HCWs;
- need for cost-effectiveness studies on the adoption of RUP and SIP syringes. Cost-effectiveness must include the cost of implementation (for example the cost of training HCWs, cost of follow-up of workers who experience NSI and the cost of losing a HCW to illness or death who would require replacement and retraining) as well as the price of the devices themselves;
- research on the quality and safety aspects of individual devices since the safety features and their activation differ between devices;
- more research is needed on needle-free devices which can address both issues of re-use and NSIs;
- studies on acceptability by HCWs of the safety syringes, their clinical use and effectiveness;
- behavioural research on both unsafe practices, i.e. re-use of syringes and occurrence and reporting of NSIs is needed to address the root causes of unsafe injection practices;
- regarding research and development by industry, better integration by manufacturers of RUP and SIP as a single feature in the same device is needed.

2. Research specific to syringes with a sharps injury protection (SIP) mechanism:

- update the 2003 WHO global burden of disease from NSIs in HCWs;
- research on attitudes and practices at all levels of the health care system towards NSI reporting and use of post-exposure prophylaxis (PEP) following NSIs;
- research on the probability of transmission of the three main bloodborne viruses following NSIs in HCWs to recheck the risk of transmission used which is from articles published from 1980-1990 and also considering the new PEP regimen and availability;
- more information is needed on the potential impact of the SIP introduction on waste disposal and in particular on recycling which is being promoted by WHO.

CONSIDERATIONS FOR THE DEVELOPMENT OF FUTURE GUIDELINES

Discussion during the GDG meeting identified the following as important issues for WHO to consider developing guidelines for in future:

- Guidance on the use of safety-engineered syringes for intravenous procedures including intravenous injections and infusions, blood collection, capillary blood sampling.
- **2.** Introduction of needleless injection devices as the research makes this possible.

DISSEMINATION, ADAPTATION AND IMPLEMENTATION

The ultimate goal of this guideline is to improve the quality and safety of care and health outcomes related to injection practices. Therefore, dissemination and implementation of this guideline are crucial steps that should be undertaken by the international community and local health care services. The WHO Department of Service Delivery and Safety has developed a global campaign to promote injection safety which includes, in addition to this policy guidance, a list of priority actions including advocacy, information and communication which will be used by WHO and other partners to foster dissemination and implementation of this policy guidance.

1. Dissemination

The current guideline will be translated into all official UN languages and disseminated electronically through the main WHO web site, as well as regional and WHO country office websites. Other modes of dissemination will include CD-ROMs and slide presentations.

The guideline will also be disseminated through a broad network of ministries of health, international partners, other UN organizations managing injectable vaccines and medications (e.g. UNICEF, UNFPA, GAVI, Global Fund, UNITAID, UNAIDS), WHO collaborating centres, universities, professional associations, nongovernmental organizations and trade union federations.

A brochure that summarizes the essential guideline information and recommendations will also be produced for ease of reference and to enhance dissemination of the guidance. It will also be used as an advocacy tool for high level decision-makers. It will include the rationale behind the policy development, guiding principles, the evidence-based recommendation about the use of RUP and SIP syringes for all injections and the implementation requirements. Existing documents will either be incorporated or updated into the dissemination strategy as appropriate.

It is anticipated that the guideline will be launched by the Director-General of WHO during a high-level meeting where key WHO partners, UN organizations, WHO regional offices, NGOs and the umbrella organizations of injection device manufacturers, will be invited to promote broad uptake of the new policy guidance.

2. Adaptation and implementation

Despite the scarcity of studies, especially in LMICs, documenting the impact of introducing safety-engineered syringes on re-use of syringes and NSIs (leading to a conditional recommendation), based on the evidence that doing nothing will continue to cause significant harm (13), WHO recommends that all countries should transition by 2020 to the exclusive use, where appropriate (syringes which RUP features are not suitable for certain medical procedures, including the maintenance of intravenous lines, local anaesthesia and nasal feeding, for example), of WHO prequalified (or equivalent) safety-engineered injection devices, including RUP syringes and SIP devices for therapeutic injections, and develop related national policies to bring about a smooth transition. Prior to country implementation of the policy, this new guideline should have well-defined objectives based on national epidemiological data on the re-use rate of injection devices and the frequency of NSIs in HCWs. Assessments have been performed by WHO in many countries over the past decade which show that safety precautions are often not respected, exposing patients and HCWs to severe risk of bloodborne infections and injuries and putting human lives at risk. This information can be retrieved by looking at available injection safety assessments, grey literature, research reports and local studies looking at these two issues. Upon request, WHO can reach out to countries having a high burden of bloodborne diseases, high expected rates of transmission from re-use and high use of injections, to assist them in gathering local epidemiological data. Implementation of the guideline should also take available resources into account,

existing injection safety/infection control policies, suitable delivery platforms and current injection device suppliers, communication channels and potential country stakeholders.

To ensure that WHO global evidence-informed policy recommendations on the use of RUP and SIP syringes for injections are better implemented in LMICs, WHO will promote partnerships at country level between policymakers, professional organizations, researchers and civil society to facilitate policy development and implementation through use of the best available local evidence.

While discussing implementation aspects of the new policy guidance, the GDG made the following comments which apply to both types of device:

a. Introduction

- Introduction of RUP and SIP devices is one component of comprehensive injection safety plans and strategies.
- Consideration should be given to education/information/communication targeting both patients and HCWs on the risks related to unsafe injections and their potential to transmit bloodborne infections.

b. Training

- Appropriate training should be offered to health care providers on the use of the selected safety devices prior to their formal introduction.
- There is a need to provide rural and urban, public and private health care facilities with RUP and SIP devices.
- Existing quantification tools and specifications for procurement should be provided as part of the training programmes.

c. Waste management

- In the planning phase, there is a need to consider sharps waste management and the potential environmental impact of the new devices.
- It is essential that ADs, RUPs and SIPs and any other type of injection equipment be provided to health care facilities with the necessary quantity of safety boxes for the safe collection of used devices (bundling principle).

d. Procurement

Regarding the procurement of RUP and SIP syringes, the following aspects should be considered:

- consider the availability of affordable quality-assured supply of safety-engineered syringes;
- suitability for use in the range of common clinical applications should be a primary factor in prioritizing and selecting injection devices;

- set health-system-wide policies and standards for procurement, use and safe disposal of disposable syringes in situations where they remain necessary as described above, including in syringe programmes for people who inject drugs;
- procurement should be based on the development of tender specifications reflecting local needs and the safety profile of the device (Not all RUP and SIP models provide similar protection in all clinical applications);
- priority should be given to the procurement of devices that have both RUP and SIP features built into the same device;
- procurement should favour passive designs that offer safety passively and automatically, i.e. which do not require user compliance and additional action on the part of the user;
- as per ISO 7886-4, Clause 5.2, the RUP feature is categorized as follows:
 - Type 1: operates automatically during or upon completion of intended single use;
 - Type 2: requires elective activation upon completion of intended single use.

In high-risk countries, where re-use of syringes is highly prevalent, Type 1 RUP syringes would address the spread of infection/cross contamination from re-use and would therefore be the recommended type of device for these countries. Post-marketing surveillance would be needed to report on defects, effectiveness and any issues encountered during use of the new safety devices.

3. Monitoring and evaluation of guideline implementation

A plan for monitoring and evaluation with appropriate indicators is encouraged at all levels. Implementation of the recommendations can be evaluated within countries (i.e. monitoring and evaluation of the scale of implementation of the recommendation: nationwide versus partial, public versus private, urban versus rural) and across countries (i.e. adoption, adaptation and implementation globally). Its implementation should also be monitored at health service level. Injection safety assessment, clinical audits, supervision, NSIs surveillance and reporting systems are some of the means to monitor the implementation and impact of the policy recommendation.

Clearly defined indicators are needed and these could be associated with locally agreed targets. The GDG strongly recommends that uptake of the recommendation to introduce safety-engineered syringes for all injections be used as a process indicator for the monitoring of injection practices and the prevention of bloodborne virus transmission through unsafe injection practices in health care settings.

A set of key indicators were suggested by the GDG for each type of safety device:

a. Re-use prevention syringes (ADs and RUPs):

- rate of re-use of syringes: this indicator can be measured through injection safety assessments, supervision and interview of patients (e.g. through demographic and health surveys – DHS);
- proportion of devices with RUP features procured at national level and/or at health facility level if procurement is decentralized and proportion used;
- adverse events to patients from injections (i.e. abscesses, bloodborne viruses infections etc...);
- presence of an adverse event surveillance system and its level (e.g. at local, district/region or national level);
- proportion of HCWs having received training on the use of ADs and RUPs;
- facility level data collection comparing syringe stock and injection records;
- incidence of infections from injections in patients (i.e. HIV, HBV and HCV).

b. Sharps injury protection devices (SIPs)

- reported incidence of NSIs;
- incidence of infections following NSIs in HCWs;
- proportion of syringes with SIP procured at global and/or local level and proportion used;
- presence of a NSI surveillance system and its level (at central and/or health facility level);
- consider denominators for benchmarking to report on NSIs (e.g. per number of devices procured, number of devices used, type of device used, type of procedure, occupation of patient beds, per injection provider (full-time employees – FTE);
- proportion of HCWs immunized against HBV;
- proportion of HCWs having received training on the use of SIPs;
- proportion of PEP received following a NSI;
- include NSI and adverse injection events in the Minimal Information Model for Patient Safety Incident Reporting and Learning Systems that the Department of Service Delivery and Safety at WHO is currently developing.

PLANS FOR UPDATING THIS GUIDELINE

Given the scarcity of studies identified during the systematic reviews on impact of the introduction of safety-engineered syringes on NSIs in HCWs and on the re-use of syringes (for the latter, no studies were identified) and studies on the cost-effectiveness of such devices, it was agreed that the guideline will be reviewed as soon as new evidence is available. A guideline review group will be convened to evaluate the new evidence and revise the recommendation if needed. The Department of Service Delivery and Safety, along with its internal partners, will be responsible for coordinating the guideline update, following formal WHO handbook for guideline development procedures. WHO welcomes suggestions regarding additional guestions for evaluation of the guideline when it is due for review.

REFERENCES

- 1. Simonsen et al. Unsafe injections in the developing world and transmission of bloodborne pathogens. Bull WHO 1999; 77:789-800.
- 2. Hauri A, Armstrong G, Hutin Y. *The global burden of disease attributable to contaminated injections given in health care settings*. Int J STD AIDS. 2004; 15(1):7–16.
- Pruss-Ustun A, Rapiti E, Hutin Y. Sharps injuries: global burden of disease from sharps injuries to health care workers. Environmental burden of disease series N° 3, WHO 2003.
- 4. Guiding principles to ensure injection device security. WHO 2003.
- 5. WHO best practices for injections and related procedures toolkit. WHO 2010. Available under the following link: http://www.who.int/injection_safety/ toolbox/9789241599252/en/
- 6. Injection Safety Aide Memoire, WHO 2000.
- 7. Quick JD, Rankin JR, Laing RO et al (Editors). *Managing drug supply*, 1st edn 1997; pp430-49. West Hartford: Kumarian Press.
- 8. Hutin Y, Hauri A, Armstrong G. *Use of injections in healthcare settings worldwide, 2000: literature review and regional estimates.* BMJ Volume 327. 8 November 2003.
- 9. Miller M and Pisani E. The cost of unsafe injections. Bull WHO 1999; 77:808-11.
- Dziekan G, Chisholm D, Johns B, Rovira J, Hutin Y. *The cost effectiveness of policies for the safe and appropriate use of injections in healthcare settings.* Bull WHO, 2003, 81 (4).
- Pépin J, Abou Chakra CN, Pépin E, Nault V (2013). Evolution of the global use of unsafe medical injections, 2000–2010. PLoS ONE 8(12): e80948.doi:10.1371/ journal.pone.0080948.
- 12. Guyatt GH et al. *Going from evidence to recommendations*. British Medical Journal, 2008, 336(7652):1049-1051.
- Pépin J, Abou Chakra CN, Pépin E, Naultv, Valiquette L (2014) Evolution of the global burden of viral infections from unsafe medical injections, 2000-2010. PLoS ONE 9(6):e99677. Doi:10.1371/journal.pone.0099677.

ISBN 978 92 4 154982 0