	
The [Town name] Board of Health,
[Council on Aging, and
Department of Public Works ← insert names of any groups collaborating on sharps disposal]
are working together to provide
[Town name] residents with a safe
alternative for sharps disposal.

Collection of syringes, needles and lancets (“sharps”) will be available at the Spring hazardous waste collection. Other disposal alternatives are being explored. Residents may collect their sharps in a sharps disposal box, available at local pharmacies, and save them for next spring’s hazardous waste collection. ← insert your town/city’s alternatives

If you prefer to dispose of the sharps sooner, you may use one of the options described in this brochure or contact the Board of Health office
[BOH phone #] or website [town or BOH weblink] for more information.

The Board of Health does not endorse or recommend any products or services, but makes the information available so that residents can make informed decisions for themselves. The information is believed to be correct at this time and is for informational purposes and not intended
as medical advice.

	
	

For more information about
safe disposal of needles,
syringes and lancets,
please contact the
[Town name] Board of Health
[Phone #]

website [town or BOH weblink]

[image: UML horiz_logo_with_tag]

Credits:
This brochure was prepared by the Safe Home Care Project at the University of Massachusetts Lowell
Photos courtesy of the U.S. Food and Drug Administration (www.fda.gov)

Summer 2012
	
	[image:]

[Town Name], Massachusetts

Disposal of Needles, Syringes and Lancets (“sharps”) used at home

[image: Examples of sharps, including needles and syringes.]Effective July 1, 2012
a statewide ban prohibits
the disposal of sharps in household trash

	Town of [name of town], Massachusetts

	Options for disposal of needles, syringes, and lancets include:

	About the ban

Effective July 1, 2012, a statewide ban prohibits the disposal of needles, syringes and lancets (referred to as “sharps”) in household trash.

[bookmark: _GoBack]The Massachusetts Department of Public Health (DPH) took this step to reduce sharps injuries and the incidence of infectious disease, via amendments to its medical waste regulations [105 CMR 480.000: Minimum Requirements for the Management of Medical or Biological Waste (State Sanitary Code Chapter VIII)].

Concern about injuries led to the ban. According to the DPH, worker injuries from sharps in household trash have been an ongoing concern for the solid waste industry.

[Town name] residents may not discard sharps in household trash.
	
	· Collect your sharps in a sharps disposal box, available at local pharmacies, and [save them for next spring’s hazardous waste collection].← insert your town’s disposal information here
· [image: Group of sharps disposal containers]The MA DPH provides a list of statewide collection sites, found online1. Restrictions apply at some sites, so contact the site in advance to determine restrictions and disposal schedules.

	
	· When use of a local sharps collection program is not convenient, you may purchase a postage-paid mail-back kit to mail your sharps to a medical waste handler for disposal.

Mail-back kits may be ordered or purchased at local pharmacies, purchased by phone or online. They typically include a sharps container, a mailing carton with prepaid postage, and a tracking form to verify proper disposal. The full container is placed in the mailing carton and mailed directly to the company’s facility for incineration.

For more information
contact the
[Town name] Board of Health
[BOH phone number]

[web address for town or BOH]

	1http://www.mass.gov/eohhs/docs/dph/aids/needles-syringes-disposal.pdf

image2.jpeg
PublicHealth

Prevent. Promote. Protect.

image3.jpeg

image4.jpeg

image1.tiff
(University of

Massachusetts

UMASS [owell

