Borough of Great Grimsby

BYELAWS

Relating to EAR PIERCING and ELECTROLYSIS

F. W, Ward Town Clerk and Chief Executive GREAT GRIMSBY

BOROUGH OF GREAT GRIMSBY

BYELAWS relating to

EAR PIERCING AND ELECTROLYSIS made by the Great Grimsby Borough Council under Section 15 of the Local Government (Miscellaneous Provisions) Act 1982.

1. Interpretation:

(a) In these byelaws, unless the context otherwise requires –
"The Act" means the Local Government (Miscellaneous Provisions)
Act 1982:

"Client" means any person undergoing treatment;

"Operator" means any person giving treatment;

"Premises" means any premises registered under Part VIII of the Act:

"Proprietor" means any person registered under Part VIII of the Act:

"Treatment" means any operation in effecting ear-piercing or electrolysis;

"The treatment area" means any part of premises where treatment is given to clients.

- (b) The Interpretation Act 1978 shall apply for the interpretation of these byelaws as it applies for the interpretation of an Act of Parliament.
- 2. For the purposes of securing the cleanliness of premises and fittings therein a proprietor shall ensure that
 - (a) All internal walls, doors, windows, partitions, floors and floor coverings, and ceilings in any part of the premises used by clients and operators are kept clean and in such good repair as to enable them to be cleaned effectively;
 - (b) All waste material, and other litter, arising from the treatment, is placed in suitable covered receptacles, which are washable and leakproof, or use a leakproof liner bag. The receptacles shall be emptied, or the bags changed, at least once every working day, or more frequently as necessary, and the material disposed of safely. Where liners are not used, the receptacles shall then be cleaned:
 - (c) All needles used in treatment are placed after use in separate covered and leakproof washable boxes, or disposable needle

boxes designed for the purpose. When washable boxes are used they shall be emptied at least once every working day or more frequently as necessary, and the contents disposed of safely or sterilised for re-use, as appropriate. The box should then be cleaned. Where needle boxes are used they shall be disposed of safely at suitable intervals;

- (d) All furniture and fittings in the treatment area are kept clean and in such good repair as to enable them to be cleaned effectively;
- (e) All tables, couches and seats used by clients in the treatment area and any surface on which the items specified in 3(b) below are placed immediately prior to treatment have a smooth impervious surface which is wiped down regularly with a suitable disinfectant;
- (f) Where tables or couches are used they shall be covered by a disposable paper sheet which shall be changed for each client;
- (g) A notice or notices reading "No Smoking" are prominently displayed within the treatment area.
- For the purpose of securing the cleansing and, so far as is appropriate, the sterilisation of instruments, materials and equipment used in connection with the treatment -
 - (a) An operator shall ensure that, before use in connection with treatment, any gown, wrap or other protective clothing, paper or other covering, towel, cloth or other such articles used in the treatment
 - (i) is clean and in good repair, and, so far as is appropriate, is sterile:
 - (ii) has not previously been used in connection with any other client unless it consists of a material which can be and has been adequately cleaned and, so far as is appropriate, sterilised:
 - (b) An operator shall ensure that any needle, metal instrument, or other item of equipment used in treatment or for handling instruments and needles used in treatment, is in a sterile condition and kept sterile until it is used;
 - c) A proprietor shall provide
 - (i) adequate facilities and equipment for the purpose of sterilisation (unless pre-sterilised items are used) and of

- cleansing, as required in pursuance of these byelaws;
- (ii) sufficient and safe gas points and/or electrical socket outlets to enable compliance with these byelaws;
- (iii) an adequate constant supply of clean hot and cold water readily available at all times on the premises;
- (iv) adequate storage for all items mentioned in byelaw 3(a) and (b) above, so that those items shall be properly stored in a clean and suitable place so as to avoid, as far as possible, the risk of contamination.
- 4. For the purpose of securing the cleanliness of operators -
 - (a) An operator whilst giving treatment shall ensure that
 - (i) his hands are clean;
 - (ii) he is wearing clean clothing;
 - (iii) he keeps any open boil, sore, cut or open wound on an exposed part of his body effectively covered by an impermeable dressing;
 - (iv) he does not smoke or consume food or drink;
 - (b) A proprietor shall provide:
 - suitable and sufficient washing facilities for the use of operators, such facilities to have hot and cold water, sanitising soap or detergent, and a nail-brush;

suitable and sufficient sanitary accommodation for operators.

THE COMMON SEAL OF THE GREAT GRIMSBY BOROUGH COUNCIL Was hereunto affixed this Twentieth day of February 1984 In the presence of: -

T J ROUSE Mayor

M BURNISTON Town Clerk

The foregoing byelaws are hereby confirmed by the Secretary of State for Social Services on 18the June 1984 and shall come into operation on 24th July 1984.

A.B. BARTON
Assistant Secretary
Department of Health
Social Security

NOTE THE FOLLOWING DOES NOT FORM PART OF THE BYELAWS

- A. Proprietors shall take all reasonable steps to ensure compliance with these byelaws by persons working on the premises. Section 16(9) of the Act lays down that a registered person shall cause to be prominently displayed on the premises a copy of these byelaws and a copy of any certificate of registration issued to him under Part VIII of the Act.
- B. Section 16(1) and (2) of the Local Government (Miscellaneous Provisions) Act 1982 provides that any person who offends against any of these byelaws shall be guilty off an offence and liable on summary conviction to a fine not exceeding £200. If the convicted person is registered under Part VIII of the Act, the Court may, instead of or in addition to imposing a fine, order the suspension or cancellation of his registration, and of the registration of the premises in which the offence was committed if such premises are occupied by the person so convicted. Section 16(11) of the Act provides that it shall be a defence for the person charged to prove that he took all reasonable precautions and exercised all due diligence to avoid the commission of the offence.
- C. Nothing in these byelaws shall extend to the carrying on of the business of ear piercing or of electrolysis as the case may be by or under the supervision of a person who is registered as a medical practitioner or to premises on which any such business is carried on by or under the supervision of such a person.