HEALTHCARE-ASSOCIATED INFECTIONS PROGRAM

Scabies Control and Prevention

Last Updated 2019

Basics of Infection Prevention Healthcare-Associated Infections Program Center for Health Care Quality California Department of Public Health


Objectives


- Identify signs and symptoms of typical and crusted scabies
- Discuss scabies detection
- Describe elements of a scabies control plan
- Review scabies prevention


2

What is Scabies?

- Mites burrow under the skin and lay eggs
- Severe itching due to allergic reaction


- Infestation causes non-specific bumps with short, wavy, elevated lines or burrows
- Rash can mimic other infections (such as ringworm, insect bites, contact dermatitis, psoriasis, impetigo, eczema, etc.)
- Typical scabies not usually transmitted via inanimate objects

CDPH Scabies Fact Sheet, 2008


Typical Scabies

- Affects people with normal immunity
- Mildly contagious
- Takes 15–50 skin mites to cause infection
- Usually presents in the finger webs
- More likely to cause infection in LTC or residential care
- No signs/symptoms for 4-6 weeks after infestation
 - If previously infested, symptoms occur in 48 hours with reinfestation


CDPH Scabies Fact Sheet, 2008

Atypical "Crusted" Scabies

- Formerly Norwegian scabies
- Extremely contagious
- Thick, crusted lesions
- Infested with millions of mites
- Occurs with immune suppression (such as steroid treatment, chemotherapy, psoriasis)
- Often misdiagnosed


Crusted scabies. © Dr Roderick Hay World Health Organization


Web.stanford.edu


5

CDC Crusted Scabies Cases

(https://www.cdc.gov/parasites/scabies/health _professionals/crusted.html)

HEALTHCARE-ASSOCIATED INFECTIONS PROGRAM


6

Recognizing Scabies

- Commonly affected areas
- Between fingers
- Armpit
- Wrist
- Elbow
- Waist
- Penis
- Nipple
- Buttocks
- Shoulder blades

CDC Parasite Biology

(www.cdc.gov/parasites/scabies/biology. html)


Scabies Prevention

- 1. Educate HCP on how to identify scabies
- 2. Assess skin, hair and nail beds of <u>all new admissions</u> as soon as possible following arrival
- 3. Document pruritus, rashes and skin lesions
- 4. Notify nursing supervisor and the attending physician
- 5. Repeat skin assessment at least every 4 weeks
- 6. Instruct HCP, visitors and volunteers to report any exposure to scabies in the home or the community


Scabies Detection

- 1. Prevent outbreaks through early identification
- 2. Educated healthcare workers recognize possible scabies
- 3. Test for scabies promptly
 - Skin scraping is the standard test
 - Done by physician, or trained healthcare provider
- 4. Initiate contact precautions until the diagnosis is confirmed and appropriately treated or ruled out
- 5. Immediately search for additional cases when scabies suspected

CDPH Management of Scabies Outbreaks in California Health Care Facilities, 2008


Scabies Treatment

- Refer to CDC and CDPH Guidance
- Treatment options
 - Permethrin cream 5%
 - Sulfur ointment
 - Ivermectin oral
 - Lindane and Crotamiton lotions (not for children)
- Leave treatment on for recommended time
- Treat all close personal contacts
 - Treat at same time to prevent reinfectation

cdc.gov/parasites/scabies/treatment.html


Cleaning Resident and Family Belongings

- Clean bedding and clothing worn or used next to the skin during the 3 days before treatment
 - Machine wash and dry using the hot water and hot dryer cycles or use dry-cleaner
 - Place items unable to be cleaned or laundered in a closed plastic bag for several days to a <u>week</u>
- Scabies mites generally do not survive more than 2 to 3 days away from human skin.

cdc.gov/parasites/scabies/prevent.html


Scabies Outbreak

- 1. Develop scabies outbreak control plan
- 2. Document training of staff to recognize and report scabies signs and symptoms
- 3. Treat symptomatic cases and contacts
- 4. Pre-determine scabies outbreak threshold
 - Two cases of typical scabies in a 2 week period
 - One case of crusted scabies
- 5. Report outbreak to L&C and local public health

CDPH Management of Scabies Outbreaks in California Health Care Facilities, 2008


Summary

- Educate staff on early identification and treatment of scabies
- Break transmission cycle
- Presumptively isolate potential cases
- Know facility scabies policy:
 - Scabies detection
 - Scabies outbreak control plan
 - Scabies prevention


Resources

- CDPH, Outbreak Management of Scabiew Outbreaks in California Health Care Facilities, March 2008 <u>https://www.cdph.ca.gov/Programs/CID/DCDC/CDPH%20Do</u> <u>cument%20Library/MgmntofScabiesOutbreaksinHCFacilities.</u> <u>pdf</u>
- CDC, Parasites, scabies
 <u>cdc.gov/parasites/scabies/prevent.html</u>

