INFECTION CONTROL CHECKLIST

Nursing Department
Page 5

INFECTION CONTROL REVIEW
Quarter 1
Quarter 2
Quarter 3
Quarter 4

Met
Not

Met
Met
Not

Met
Met
Not

Met
Met
Not Met

I.
PERSONNEL

1.
Personnel wear neat, untorn and appropriate clothing

2.
Good personal hygiene, including hair and body cleanliness, is practiced

3.
Fingernails are clean and trimmed

4.
Hair is neat and off the collar

5.
Personnel follow strict clothing and linen handling procedures to avoid contaminating their clothes

6.
Disposable gloves are worn when handling contaminated equipment

7.
Suspected infections are reported so appropriate action can be taken

8.
Personnel are oriented to Infection Control policies when hired and this orientation is documented

9.
Personnel attend department and facility-wide Infection Control inservice programs

10.
Personnel review isolation procedures at least annually

11.
Personnel are screened for infectious diseases when hired and at other times deemed necessary

12.
Personnel are informed of potential dangers/toxicities of cleaning compounds and other supplies

13.
All jewelry on Hands are removed and washed:

13.1 when going from a dirty to a clean area

13.2 when hands are soiled

13.3 before and after coming in contact with a resident, their equipment or

belongings

13.4 before, between and after resident food or feeding equipment

13.5 before and after eating

13.6 after combing hair

13.7 after using a handkerchief or tissue

13.8 after handling soiled linen

13.9 before handling clean linen

14.
Proper technique is used for:

14.1 wound care

14.2 catheter procedures

14.3 dressing changes

14.4 tracheostomy distribution

14.5 tube feedings

14.6 obtaining cultures

14.7 other resident treatments

14.8
Disposal of resident wastes

14.9
Parenteral and fluid administration

14.10
Handling oxygen equipment

II.
BEDSIDE STAND

1.
Dentures are kept in a clean denture cup labeled with resident’s name

2.
Comb and brush are separate from toothbrush

3.
Oral hygiene brush is in a separate sanitary container

4.
Bedpan and wash basin are clean and separated

5.
Bedpan/urinal covers are available

6.
All equipment is clean

7.
Soiled clothes are removed

8.
Bar soap is kept in a clean container and labeled with resident’s name

9.
Perishable food is removed from within the bedside stand

10.
Medications are not removed unless specified by a physician’s order

11.
Non-perishable food is kept in a closed container

III.
BED

1.
Rails are clean

2.
Mattress is intact with protective covering and odor-free

3.
Eggcrate mattress is in a sheath

4.
No dirt or dust

5.
Food particles are removed

6.
Linen is clean and untorn, not stained

7.
Supportive devices (restraints, pillows, foot guards, etc.) are clean

IV.
CLOSET

1.
Clothes are clean and odor-free

2.
Clothes are labeled

3.
Perishables are absent

4.
Non-perishables are in a closed container

5.
Soiled laundry to be done outside facility is stored in closed, plastic-lined container

V.
OVERBED TABLE

1.
Table is clean and unchipped

2.
There is a clean water pitcher, glass and tray

VI.
OTHER EQUIPMENT

1.
Wheelchairs, gerichairs and walkers are clean

2.
Commodes are clean and unchipped

3.
Suction equipment, tube feeding equipment and oxygen equipment are clean

4.
IV stands are clean

5.
A cleaning schedule is followed for all the above

VII.
SHOWER ROOM

1.
Tubs, showers and showerchairs are clean and in good repair

2.
Tubs, shower and showerchairs are disinfected between residents

3.
Individual resident items are labeled with resident’s name

4.
Storage wareas are clean, paint unchipped, orderly and locked (if necessary)

5.
Linen, personal belongings and equipment are off floor and not stored in room

6.
Privacy curtains are clean and dry

7.
Room is well-ventilated and fan is dust-free

VIII.
BATHROOMS

1.
Toilet seats and other equipment are clean and in good repair

2
Cleaning schedule is followed

3.
Paper towel dispensers are filled and functioning

4.
Soap dispensers are filled and functioning

5.
Resident’s personal equipment is clean, labeled and stored properly

IX.
CLEAN UTILITY ROOM

1.
Handwashing sinks are present and functioning

2.
Equipment is clean, dry and stored in an orderly fashion

3.
Autoclaved equipment is not outdated

4.
Soap and towel dispensers are filled and working

5.
Clean are is marked accordingly and clearly separated from dirty area

VIII.
DIRTY UTILITY ROOM

1.
Equipment is rinsed before washing

2.
The flush/sink hopper is operating

3.
Handwashing sink is functioning well

4.
Procedures for disinfecting equipment are developed, available and used

5.
Cleaning, disinfecting and sterilizing solutions are available for all procedures

6.
Countertops are dry and clutter-free by end of each shift

7.
Room is ventilated and dust-free

8.
Cleaned equipment is removed in a timely fashion

9.
Dirty area is marked accordingly and clearly separated from clean area

XI.
MEDICATION ROOM AND MED CHARTS

1.
Syringes/sharps are disposed of in-impervious container

2.
Internal and external medications are stored separately and properly

3.
Medication room and charts are clean

4.
Refrigerator is clean

5.
Supplies and equipment are stored above floor level

6.
Sterile solutions are dated when opened and disposed of within 24 hours

