[image: image1.png]I-TECH

ks

INTERNATIONAL
TRAINING &
EDUCATION
CENTER ON HIV

	Infection Control Checklist: Health Care Worker Assessment

	PART I: Background information

	Facility name:
	Date of assessment (DD/MM/YYYY):

	Site assessed: (include ward # and type of ward)
	Time started
	Time finished

	Health care worker (HCW) name:
	Assessment completed by:

	Number of health care staff at site:

	Doctors
	
	Sanitary workers
	
	Other* (specify):

	

	Nurses
	
	Patients
	
	Other* (specify):

	

	Nursing/medical assistants
	
	Family/visitors
	
	Other* (specify):

	

	*Other could include lab technicians, phlebotomists, physiotherapists, counselors, etc.

	PART II: Summary (to be filled out after the assessment)

	General impressions/findings—Please summarize your findings, highlighting special circumstances and urgent needs:

	Actions recommended for follow-up:

	PART III: Health care worker (HCW) observation

	Instructions for Part III:

Make a check mark for every time an action is taken. At the end of the observation, write the total number of checks in each box and circle the number. If any action is done incorrectly, please note in the comments sections below.

	
	# times done correctly
	# times done incorrectly
	Which steps incorrect?
	# times not done
	Unable to observe

	1) How often does the HCW wash his/her hands between patients and/or between procedures on same patient?

Steps for washing hands:

a) Wet hands thoroughly.
b) Apply plain soap.
c) Rub vigorously in all areas of both hands fingers, back of hands and forearms for 10– 15 seconds. Pay special attention in between fingers.
d) Rinse thoroughly with clean water.
e) Dry hands with disposal paper towel or clean towel or air dry
	
	
	
	
	

	Requirement
	# times done correctly
	# times done incorrectly
	# times not done
	Unable to observe

	2) How often are gloves worn as required?
	
	
	
	

	3) How often are gloves changed between procedures?
	
	
	
	

	4) How often are masks worn as required?
	
	
	
	

	5) How often is the nebulizer cleaned between patients?
	
	
	
	

	6) How often are patients practicing good hygiene? (i.e., covering mouth when coughing, using sputum cups when spitting, hand washing)
	
	
	
	

	Comments

	7–10) How often does the HCW supervise or teach about infection control to the following audiences?

	Audience
	Information provided
	Communication skills
	Unable to observe

	
	# times correct
	# times incorrect
	# times

good comm.
	# times

poor comm.
	

	7) Sanitary workers
	
	
	
	
	

	8) Medical assistants
	
	
	
	
	

	9) Patients
	
	
	
	
	

	10) Attendings
	
	
	
	
	

	Comments

	11–15) How often are the following procedures done using safe, aseptic technique steps?

	a) Wash hands and air dry/dry with clean towel

b) Put gloves on

c) Clean site with spirit (if necessary)
d) Perform procedure

e) Place needle in kidney basin

f) 6. Apply clean cotton to the injection site
	g) Use kidney tray to transport needle to needle destroyer

h) Needle burned (if necessary)
i) Needle cut (if necessary)
j) Needle/sharp disposed (if necessary)
k) Dispose of used materials in correct waste bins

l) Remove gloves
m) Wash hands

	Procedure
	# times done

correctly
	# times done incorrectly
	Which steps incorrect?
	Unable to observe

	11) Intramuscular injections
	
	
	
	

	12) Intravenous line insertion
	
	
	
	

	13) Blood collection
	
	
	
	

	14) Emptying of drainage bags
	
	
	
	

	15) Changing ICD dressing
	
	
	
	

	Comments

PAGE
Infection Control Checklist: Health Care Worker Assessment
1
I-TECH Clinical Mentoring Toolkit

