Infection Prevention Policy #1.01

Hand Hygiene

Page 3 of 3

COOLEY DICKINSON HEALTH CARE CORPORATION

COOLEY DICKINSON HOSPITAL

Infection Prevention Policy Manual, Policy #1.01
Page 1 of 3

 POLICY: HAND HYGIENE

I. PURPOSE:

Prevent the risk of infection from potential pathogens on the hands and nails of healthcare workers (HCWs).

II. POLICY STATEMENT:

Cooley Dickinson Hospital will follow CDC Guidelines for hand hygiene.
III. SCOPE:

This policy applies to all employees, medical and professional staff, students and volunteers of Cooley Dickinson Hospital.

IV. DEFINITIONS:

· Alcohol-Based Hand Rub: An alcohol-containing preparation designed for application to the hands for reducing the number of viable microorganisms on the hands.

· Antimicrobial Soap: Soap containing an antiseptic agent.

· Antiseptic Agent: Antimicrobial substances that are applied to the skin to reduce the number of microbial flora. Examples include alcohols, chlorhexidine, PCMX, quaternary ammonium compounds and triclosan.

· Artificial Fingernails: Any artificial material applied to the nail for purpose of strengthening or lengthening the nail. Materials include but are not limited to:

wraps

acrylics

tips

tapes

appliqués

overlays or bonding material

· Direct Patient Contact: Providing care or performing procedures to a patient in any setting.

· Hand Hygiene: A general term referring to handwashing, antiseptic handwashing, or surgical hand antisepsis.

· Plain Soap: Detergents that do not contain antimicrobial agents.

· Waterless Antiseptic Agent: An antiseptic agent that does not require water. After applying such an agent, the hands are rubbed together until the agent has dried.

V. PROCEDURE:

1. Healthcare workers will clean their hands in the following situations:

· At the beginning and end of the work shift.

· When hands are visibly soiled.

· Before and after having direct contact with patients.

· Before applying sterile gloves and inserting a central intravascular catheter

· Before applying gloves and inserting indwelling catheters, peripheral vascular catheters, other invasive devices that do not require a surgical procedure.

· After coming in contact with patient’s intact skin, i.e., taking a patient’s blood pressure, pulse, lifting/moving the patient.

· After working on a contaminated body site and then moving to a clean body site on the same patient.

· After coming in contact with bodily fluids, dressing, mucous membranes, etc., and hands are not visibly soiled (i.e., handling sputum containers, bedpans, urinals, catheters).

· After contact with medical equipment/supplies in patient areas.

· Before and after the use of gloves.

· Leaving an isolation area.

· After toileting.

· After smoking.

· After blowing or wiping the nose.

· Before and after eating.

· Before medication preparation.

2. Procedure for using antimicrobial soap and water or non-antimicrobial soap and

 water:

a. Wash hands with soap and running water when hands are visibly dirty or

 contaminated with blood or body fluids.

b. Wet hands thoroughly with warm water.

Distribute soap over hands.

Vigorously rub hands together for 15 seconds, generating friction on all surfaces of hands, fingers, especially under the fingernails.

Thoroughly rinse the hands under running water. Avoid splashing.

Dry hands completely with paper towels.

Turn off water with a clean dry paper towel to avoid re-contaminating hands. Discard towel in an appropriate receptacle.

3. Procedure for using alcohol based hand rub:

a. Use alcohol foam for routine hand cleaning in clinical situations when hands are not visibly dirty or soiled with blood or body fluids.

b. Apply the manufacturer’s recommended amount of alcohol-based hand rub to palm of one (1) hand. Rub hands together, covering all areas of the hands and fingers, until hands are dry.
4. Artificial nails will not be worn by staff who provide direct patient care, prepare food, or who work in the Pharmacy and Central Sterile Supply.

5. Alcohol Foam Dispensers:

Dispensers containing alcohol based antiseptic hand cleansers are installed in patient rooms, nursing stations, ancillary patient care areas, conference rooms and public spaces. Dispensers are not installed over or directly adjacent (within 6 inches) of electrical outlets and/or light switches, or installed near a heat or ignition source.

VI. SEARCH TERMS:
Hand hygiene, alcohol foam/gel, artificial nails, nails, soap, antiseptic agent, hand washing
VII. REVIEWED/APPROVED BY:

Infection Prevention Committee
Clinical Excellence Committee

Approved:

Donna G. Truesdell

Date

Director, Quality Improvement

Effective: 5/96
Most Recent Review/Revision Date:
4/06
