

INSTRUCTIONS

👋 Welcome, you are about to participate in an infection control educational module.

👋 This module contains information and questions.

👋 You must answer every question correctly in order to continue to the next slide and complete this module and receive your certificate.

👋 You will be directed to the slide containing the information if a question is answered incorrectly . There is no time limit.

👋 You will be asked for your identifying information at the end of the session so that you can receive credit for taking this module.

👋 If you have questions about any of the information contained in this educational module please call Infection Control Department at (312) 864-4581.

👋 Click the image button below to start and enjoy.

Hand Hygiene Guidelines

John H. Stroger Jr. Hospital of Cook County

Objectives

Upon the completion the HCW will be able to:

- ✎ Identify the role of hand hygiene in preventing healthcare associated infections.
- ✎ Gain knowledge of different hand hygiene techniques and its indications.
- ✎ Identify work activities that can result in hand contamination from environment and patient contact.

Hand Hygiene Guidelines

✋ JCAHO-2010 National Patient

Safety Goals Requirement 7A:

- Hospitals are required to comply with current CDC hand hygiene guidelines.
- Set goals for improving hand hygiene compliance.

What is OUR compliance?

John H. Stroger Jr. Hospital of Cook County
Hand Hygiene Compliance per Unit
4th Qtr. 2009

Average Compliance Rate; **Before, 61%; After, 73%**

What is OUR compliance?

John H. Stroger Jr. Hospital of Cook County
Hand Hygiene Compliance per Healthcare Worker
4th Qtr. 2009

Average Compliance Rate; **Before, 61%; After, 73%**

When to Perform Hand Hygiene based on CDC Guidelines

- **Before** direct contact with patients
- **Before** donning sterile gloves when inserting a central intravascular catheter
- **Before** inserting invasive devices such as indwelling urinary catheters or peripheral vascular catheters
- **Before** eating or handling food

When to Perform Hand Hygiene based on CDC Guidelines

- **After** contact with intact skin
- **After** contact with body fluids, excretions, mucous membranes, non-intact skin, wound dressings
- **After** contact with inanimate objects in immediate vicinity of patient
- **After** removing gloves
- **After** using the restroom
- **When** moving from contaminated-body site to a clean-body site during patient care
- **When** hands are visibly soiled or when caring for patients with *C-difficile* wash with soap & water.

QUESTION ?

Hand hygiene needs to be performed after contact with patient's intact skin:

☐

True

☐

False

How to Perform Hand Hygiene based on CDC Guidelines

1. **Alcohol foam-** When hands are not visibly soiled-

- apply alcohol based hand sanitizer to palm of hand
- rub hands together covering all surfaces of both hands until hands are dry

2. **Hospital approved soap and water-** When hands are visibly soiled when caring for patients with *C-difficile*-

- wet hands with water
- apply soap
- rub hands together vigorously for at least 15 seconds covering all surfaces of hand and fingers
- rinse hands
- dry hands
- use towel to turn off faucet
- do not use bar soap

QUESTION ?

Alcohol foam is preferred over washing hands with soap and water except:

- ☐ a. after using the restroom
- ☐ b. after contact with non-intact skin
- ☐ c. after removing gloves
- ☐ d. before direct patient contact

Why use an alcohol foam for hand disinfection?

Requires less time to use

3 seconds instead of 30 seconds OR

Saves 1 hour for every 8 hours worked!

Kills bacteria faster

Less irritating to hands

What are the benefits of hand hygiene?

- ✎ **Decreases carriage of transient flora on healthcare workers' hands**
- ✎ **Reduces cross-infection in patients/residents**
- ✎ **Decreases risk of infections caused by organisms acquired from patients**
- ✎ **Decreases incidence of antimicrobial resistant organisms**
- ✎ **Decreases costs**

Where can bacteria be found in the health care facility?

✧ VRE found on these locations

QUESTION ?

Hands can be contaminated with resistant organisms when touching only the environment:

☐

True

☐

False

Colonized or Infected: What is the Difference?

✎ People who carry bacteria without evidence of infection (fever, increased white blood cell count) are colonized

✎ If an infection develops, it is usually from bacteria that colonize patients

✎ Bacteria that colonize patients can be transmitted from one patient to another by the hands of healthcare workers

~ Bacteria can be transmitted even if the patient is not infected ~

QUESTION ?

Bacteria can only be transmitted if the patient is infected:

☐

True

☐

False

How to maintain healthy hand skin?

- ✎ Apply hospital approved lotion
- ✎ Do not bring lotion from home
(can be a source of outbreak)

What about fingernails, artificial nails & jewelry?

- ✎ After careful hand washing, bacteria can still be found on fingernails.
- ✎ Chipped nail polish may support organism growth.
- ✎ Artificial nails have been linked to outbreaks.
- ✎ Skin underneath rings is heavily colonized.
- ✎ Keep natural nails less than $\frac{1}{4}$ inch long.

QUESTION ?

The following increase the likelihood of carriage of bacteria:

- ☐ a. nails greater than $\frac{1}{2}$ inch long
- ☐ b. rings and bracelets
- ☐ c. artificial nails
- ☐ d. chipped nail polish
- ☐ e. all of the above

What about gloves?

- ✎ Wearing gloves does not replace the need for hand hygiene
- ✎ Contamination may occur from small undetected holes in gloves
- ✎ Contamination can occur during glove removal
- ✎ Failure to remove gloves may transmit microorganisms from patient to patient

QUESTION ?

Is it necessary to perform hand hygiene before donning gloves?

☐

Yes

☐

No

How can you contribute to improve hand hygiene adherence?

- Be a GREAT role model
- Praise others for cleaning their hands
- Use alcohol foam to kill bacteria on hands or wash hand with antimicrobial soap & water
- Use alcohol foam after removing gloves
- PERFORM HAND HYGIENE **BEFORE & AFTER** ENTERING ANY PATIENT ROOM, ANY TIME, FOR ANY REASON!

CONGRATULATIONS

You have completed the hand hygiene education.

✎ Please print this page!

✎ For any questions/comments please call extension 44581.

