

SAFE Needle Disposal


Public Health
Santé publique
SUDBURY & DISTRICTS

What's in this toolkit?

- A. Reasons for using needles
- B. Needle use in pictures
- C. Who can get poked accidentally?
- D. What are the risks of touching used needles?
- E. Unsafe ways to get rid of used needles
- F. Steps to safely dispose of needles
- G. Disposing of used needles
- H. What to do if you get poked by a needle?

Acknowledgement: Much of the content in this toolkit was adapted from the "Safe Needle Disposal Toolkit" with permission from the City of Edmonton.

Reasons for using needles


- People use needles for many different purposes. There are many medical conditions that involve the use of needles. Diabetes is the most common. People with conditions like cancer and arthritis use needles for medicine to control pain. Some people use needles to inject illicit drugs.


- People who use injection drugs have said they do not intend to harm other people in the community when they are discarding used needles. Many will throw out needles safely if there are safe choices available.
- Everyone who uses needles has the same need to get rid of their used needles safely. With safe disposal, no one gets hurt accidentally.

Needle use in pictures

Here are pictures and descriptions of items that are common to needle use. Do not pick up any of these items with your bare hands because they can contain viruses on them that can make you sick.


What does a needle look like?

The needles used at home or by injection drug users look the same as the needle you see in a doctor's office. Needles are also called "syringes or sharps".


What is a tourniquet?

It is a thin and flexible strip of rubber used to compress an arm for the veins to bulge out to make injecting easier.


What are these plastic vials?

Sterile water can be used to prepare injection drugs and come in small blue or clear plastic vials.


What are these small metal cups?

These are called cookers and are used for mixing and heating the drug prior to injection.


What is a sharps container?

A sharps container is made of hard plastic with a top that can be sealed. It is made to safely hold used needles. Sharps containers, or "biohazard containers", come in many sizes and can hold a large number of needles. You can buy a sharps container at many pharmacies.

Who can get poked by a needle accidentally?

People using needles need a way to throw them out after they are finished using them. Without wanting to harm anyone else, they might throw the needles in the garbage or on the ground if they don't see an easy way to get rid of them safely. Anyone can get hurt if they accidentally get poked.

How could a person get hurt?

- A person who tries to put the cap back on a needle can easily get poked.
- A curious child in a playground can pick up a needle tucked under a bush and get poked.
- A person looking through garbage for pop cans and empty bottles can get poked if someone tossed a needle in the bin.
- A parks maintenance person can get poked if there are needles hidden in a flowerbed or under a shrub in a park.
- A person who picks up a needle while walking along the street or an alley can get poked if it is not handled properly. Carrying loose needles without a container could lead to an accidental injury.
- A worker who is cleaning public washrooms or hotel rooms can get poked if needles are hidden in tissue or waste baskets.
- A city waste collector can get poked by a needle sticking out of a garbage bag. Even needles in food containers can poke out if the container gets crushed.
- In addition to people getting hurt, a dog or cat can get poked wandering through bushes where needles are hidden.

These are just a few examples. There are many more situations where someone could get poked if needles are not safely discarded.


What are the risks of touching used needles?

When a person finishes using a needle, some of that person's blood can still be inside the needle. If you get poked by a needle and the blood gets into your bloodstream, you could get sick as well.

The vast majority of people will not get sick by picking up or being poked by a used needle, but it is extremely important to be cautious. When viruses in needles are exposed to the open air, the viruses usually die within minutes to hours or longer. That is why most people will not get sick by picking up or being poked by a used needle. However, there is no way to know how long a needle has been lying where you found it, so it is best to be safe.

If you get poked by a needle, you could get sick with:

- tetanus
- hepatitis B
- hepatitis C
- HIV

What is tetanus?

Tetanus is an infection that causes severe muscle spasms that can make it hard to breathe and even break bones. You can get tetanus:

- From the bacteria from needles that are not clean (sterilized).
- When you have an open cut and you touch bacteria in soil, feces, or rusted metal.

You can prevent tetanus by:

- Getting immunized.
- Using clean needles.
- Not touching feces and rusted metal with your bare hands.

Tetanus is treated with medication to try to get rid of the bacteria. Most people get vaccinated against tetanus as infants and then again later in life, which protects against infection.

What is hepatitis?

Hepatitis is a disease of the liver, caused by a virus.

- Hepatitis A is spread through contaminated food or water.
- Hepatitis B and C are spread from the blood or body fluids of one person who has hepatitis to the blood or body fluids of another person.
- Most people recover completely if they get sick with hepatitis B.
- Only 3 of every 10 people with hepatitis C know they have the disease and most carry the virus for a long time. Treatment is possible.
- You can get hepatitis if you share needles or other injection equipment.
- You can get the disease if you get poked by a needle with infected blood on it.
- You can get the disease if you have sex with someone who is infected.

You can prevent getting or passing hepatitis to someone else by:

- Using new needles and equipment every time.
- Practising safer sex by using a condom.
- Getting the hepatitis A and/or B vaccine (there is no vaccine to prevent hepatitis C).

What is HIV and AIDS?

The body is usually protected from illness by the immune system. When Human Immunodeficiency Virus (HIV) infects the body, it weakens the immune system. The infected person can easily get sick with rare and hard to treat infections and cancers. When the immune system is badly damaged, a person can develop Acquired Immunodeficiency Syndrome (AIDS).

- HIV is found in all body fluids of an infected person. It is spread through blood, semen, vaginal secretions and breast milk, and dies quickly when exposed to air.
- HIV is spread by having unprotected sex.
- HIV is spread by sharing needles and injection equipment.
- There is no vaccine and no cure for HIV at this time.

You can greatly reduce the risk of getting or spreading HIV if you:

- Use new needles and equipment every time.
- Practise safer sex by using a condom.
- Use an acceptable alternative to breastfeeding if you are HIV positive.

Unsafe ways to get rid of used needles

Don't put needles in the garbage.

Waste collectors can get poked when needles are loose and pierce the bag. If needles are in a container, the container can get crushed and the needles can poke through.


Don't put needles in the recycling bin.

Needles are not recyclable. A waste management worker sorts all the recycled items we put in recycling bins by hand. A worker could get poked by a needle.


Don't flush needles down the toilet or the sewer.

The needles go into the sewer system and then into the water supply (for example, lakes), which is a threat to the environment. People working in the drains could also get poked by a needle.


Don't put needles on the ground, under a bush, or tucked into places they won't be seen.


A child, adult, worker, or pet could get poked by a needle.


Steps to safely dispose of needles

If you find a needle, you can safely pick it up by carefully following these steps:

1. Wear disposable gloves and closed-toe shoes.
 - Gloves are meant to protect against fluid contamination, but will not protect against pokes or cuts.
2. Find a hard, non-breakable, container that needles cannot poke through with a screw-on or tight fitting lid (examples, rigid detergent bottle, bleach bottle).
 - Do not use glass containers as they can easily break.
 - Do not use light plastic containers or a milk carton as the needles could poke through.
 - Some pharmacies are part of the "Take It Back" Ontario Sharps Collection program and may provide a sharps container free-of-charge. Search www.healthsteward.ca/returns/ontario for a list of participating pharmacies for your area.
3. Put the container on a stable surface next to the sharp.
 - Do not hold the container in your hand when placing the sharp inside.
4. Use tongs or pliers to pick up the needle by the plastic end (not the sharp end), with the needle pointing away from your body.
 - Do not try to put the cap back on the needle.
5. Place the needle, sharp end first, into your sharps container. Do not force the needle into the container.
6. Tightly seal the lid (use duct tape if you have it).
7. Label your container as "sharps" and store it far out of reach of children.
8. Wash your hands or use hand sanitizer after taking off the gloves.
9. Take your container to a safe needle disposal location.


If you are not comfortable picking up the needle and need more information, you can call:

- The Point - harm reduction supplies and services, at 705.522.9200, ext. 778.
- The City of Greater Sudbury by dialing 3-1-1 (if found on public property).

Disposing of used needles

Home and property owners are responsible for picking up and disposing of needles found on their properties. Once home or property owners collect the needles, they can dispose of them using one of these services:

Public Health Sudbury & Districts, Rainbow Centre, 10 Elm Street, Unit 130, Sudbury

- Monday to Friday, 8:30 a.m. - 4:30 p.m.

Public Health Sudbury & Districts, 1300 Paris Street, Sudbury

- Outdoor drop-off kiosk, accessible at any time

Household Hazardous Waste Depot, 183 Frobisher Street, Sudbury

- Needles can be dropped off, but must be inside a puncture-proof container with a well-fitting lid that is sealed with duct tape. The container must be clearly labelled as “sharps”.
- The depot is only open on some (not all) Saturdays from 8:30 a.m. to 3:30 p.m. Please call the City of Greater Sudbury at 3-1-1 for the dates the depot is open.

Toxic Taxi, 705.560.9019

- The Toxic Taxi is a service within the Greater Sudbury where a special collection truck will come to your home to pick up your collected needles. You must leave your name, phone number, and alternate phone number in a voicemail. Someone will return your call to schedule your pick-up appointment. Any sharps picked up by the Toxic Taxi must meet these requirements:
 - Needles collected must be inside a puncture-proof container with a well-fitting lid that is sealed with duct tape.
 - Container must be clearly labelled as “sharps”.
 - For safety reasons, someone must be home at the time of pick up.
- People are first encouraged to drop off their waste at the Household Hazardous Waste Depot and to use the services of the Toxic Taxi as an alternate option.

Local Pharmacies

- Some pharmacies are part of the “Take It Back” Ontario Sharps Collection program and will accept needles from consumers at no charge during regular business hours. Participating pharmacies only accept sharps in an approved hard-shell container, which is labelled with the universal or cytotoxic biohazard symbol. For a list of participating pharmacies in your area, visit www.healthsteward.ca/returns/ontario.

What should you do if you get poked by a needle?

- Allow the poke site to bleed freely and gently wash it with soap and water.
- As soon as possible, see a health care provider or go to a local emergency department for further assessment.

