[image: image1.jpg]COLLEGE o
CHARLESTON

Management of Suspected Bed Bug Infestations

Background
Bed bugs have seen a renewal of concern lately as society has become more transient and free to move around the world. Increased awareness of this pest has been “forced” on the hospitality industry, college residence halls, bed and breakfast, and guest housing operations. Typically, awareness of a bed bug problem is brought forth by the tenant complaining of bites during sleep, or the identification of an active infestation during linen or mattress changing. Bed bugs are parasites that seek out human and animal hosts typically at night. They bite the host to inject a small amount of their saliva and suck a small amount of blood in which to feed. Bites by a bed bug resemble those of other parasites, such as mosquitoes. Bed bugs are not known to transmit any infectious agents from host to host or from itself to a host.
For complete information related to the bug itself and the scope of the problem, the Harvard School of Public health has excellent information at its website: http://www.hsph.harvard.edu/bedbugs . This document is intended to provide guidance to personnel in College Residence Halls, Guesthouses, and other places where the College houses visitors, staff, or students, and cleans and maintains those facilities.
Purpose

The purpose of this document is to establish the process for the prevention, recognition, and control of a bed bug infestation in any College of Charleston facility. This process applies to all employees of the College of Charleston who have responsibilities for the cleaning and handling of used bed linens and mattresses.
Process
The control of a bed bug infestation begins with prevention. The reduction of clutter, thorough vacuuming, and periodic inspection of furniture, beds and mattresses, for signs of live bugs, host blood, or fecal matter, are the best ways to monitor and ultimately prevent a bed bug infestation. The following procedure should be used on a routine basis to minimize the “attraction” of bed bugs to a particular area:
1. Encourage the reduction and elimination of clutter in the sleeping areas

2. Vacuum crevices and cracks around the room and in/on furniture

3. Periodically clean and vacuum curtains

4. Periodically inspect bed mattresses and box springs for signs of blood, fecal matter

5. Report findings or concerns to supervisors

6. Inspect storage areas where luggage and baggage is communally stored.

DO NOT ALARM GUESTS OR STUDENTS UNNECESSARILY!

When a tenant or visitor has complained about being bitten or bugs are visible:

1. Inspect the sleeping area for signs of bed bugs(blood spots, eggs, shedded “skin”, fecal matter). Search by carefully inspecting the bed frame, mattress, and other furniture for signs of the bugs or their eggs. Look for the presence of live bugs to assist in determining plan for treatment. Confirm that they are bed bugs by contacting supervisor or EHS (Environmental health and Safety).

2. If live bed bugs are not located, no pesticide application should be provided. A thorough cleaning as described below should be conducted (first bullet).
3. If live bugs are located and positively identified, the following procedures should be performed:

· Thoroughly clean the infested room by scrubbing the infested surfaces to dislodge any eggs then vacuum with a strong vacuum. For a major infestation, remove mattress and box springs from frame and clean the frame. If desks, dressers, or other furniture is nearby, clean aggressively by removing drawers and inspecting and cleaning inside and outside of the drawers.
· Consider placing mattresses and box springs in special mattress bags. Any bugs trapped in the bags will eventually die. Inspect bags periodically for damage and replace if there are tears in the bag.
· Caulk and seal all holes where pipes and wires or conduit enter the room and fill cracks or openings.
· Contact licensed pest control operator or manager authorized by the College of Charleston procurement or Physical Plant to treat the room in question.

· Educate the residents of the need to reduce clutter (if the resident will be returning to this room). If the resident of the infested room is being moved to another room, check that location before making the switch. Also, once the resident has been moved back into their original room, check the vacated room for signs that the infestation was transferred to another room and the same cleaning process will have to be employed.

· If the infestation appears to have occurred from the movement into or out of a room and travel with suitcases or boxes, suitcases should be inspected for live bugs, scrubbed aggressively and vacuumed. Leaving the suitcases in a closed car in full summer sun for several hours will also eliminate the bugs.
4. Do not apply pesticides or similar remedies to any bed furniture, bedding, mattresses, etc. without contacting EHS.

5. Assistance and Training is available by contacting EHS at 3-6802.

Information contained in this document is based on guidance provided by the Harvard School of Public Health and Department of Entomology .

