

[image: image1.wmf]
INFECTION AND EXPOSURE CONTROL

 AUDIT TOOL

Facility: ________________________

Date: ________________________

Reviewer: ______________________

Threshold 100% Result: _________

	Associate
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Observe associate during 10 of the following procedures:
	Met
	Not

Met
	Met
	Not

Met
	Met
	Not

Met
	Met
	Not

Met
	Met
	Not

Met
	Met
	Not

Met
	Met
	Not

Met

	1. Associate wears appropriate facial protection (includes face shield, goggles, approved side shield for glasses) during high-risk procedures, i.e. priming of dialyzer, treatment initiation, treatment termination, removal of fistula clamps, administration of medications, reuse, etc.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Associate wears gloves at appropriate times to protect them from becoming soiled & to prevent transmission to patients (per unit policies).
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Associate uses hand hygiene between patients, between equipment contact, before donning & after removing gloves (alcohol-based rub or hand wash), after patient & machine contact, before touching clean supplies, after contamination with blood or other infectious materials, & before leaving the patient treatment area.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Met
	Not

Met
	Met
	Not Met
	Met
	Not Met
	Met
	Not Met
	Met
	Not Met
	Met
	Not

Met

	Met
	Not

Met

	4. Associate washes hands when:

a. Leaving patient care area

b. Entering patient care area

c. If hands visibly contaminated
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. Associate wears barrier covering at appropriate times, i.e. dialyzer set up, treatment initiation, treatment termination, removal of fistula clamps, administration of medications, reuse, etc.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. Associate removes and stores/disposes of barrier covering per unit policy.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7. Associate properly disposes of sharps in designated sharps containers.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8. Associate assures that sharps containers are free from blood spatter and not overfilled.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9. Associate properly disposes of infectious waste in designated biohazard containers.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Associate properly uses/stores dialysis supplies for each patient (supplies placed on machine in use are either discarded or disinfected after treatment). Supplies used for multiple patients (i.e. tape) and will not be disinfected are not placed on machines or in close proximity to machines.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Associate caps all four (4) dialyzer ports per procedure at the end of treatment (prevents leakage).
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Met
	Not

Met
	Met
	Not Met
	Met
	Not Met
	Met
	Not Met
	Met
	Not Met
	Met
	Not

Met

	Met
	Not

Met

	12. Associate clamps bloodlines when stripping the dialysis machine (prevents saline/blood spills).
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13. Associate thoroughly cleans patient station equipment with disinfectant solution between patient treatments.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Associate wipes down hemodialysis machine after treatment initiation.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15. Associate is ungloved when using computer keyboard.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Associate does not eat, drink, chew gum, or apply make-up in patient care areas of the unit.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Associate assures that if patient holds access site, they wear gloves & use hand hygiene per unit policy.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Percent
	
	
	
	
	
	
	
	
	
	
	
	
	
	

To calculate % met: Count total number of met per associate observed. Each associate observation is worth 10 points if 10 procedures were observed for each associate. Add the number of observations met to determine the associate % met. To calculate total % met, add individual % met and divide by the number of associates observed. Example: you observe 5 associates. Their scores are as follows:

Associate #1: 90%

Associate #2: 90%

Associate #3: 70%

Associate #4: 100%

Associate #5: 100%

	 450 ÷ 5 = 90% met	

 Audit Tool
 3

_1277021863.bin

