

The Joint Commission
Big Book of Checklists for
**Infection
Prevention
and Control**

Angela H. Rupp, MT, MS, CIC, FAPIC

Joint Commission Resources Mission

The mission of Joint Commission Resources (JCR) is to continuously improve the safety and quality of health care in the United States and in the international community through the provision of education, publications, consultation, and evaluation services.

Disclaimers

JCR educational programs and publications support, but are separate from, the accreditation activities of The Joint Commission. Attendees at Joint Commission Resources educational programs and purchasers of JCR publications receive no special consideration or treatment in, or confidential information about, the accreditation process. The inclusion of an organization name, product, or service in a JCR publication should not be construed as an endorsement of such organization, product, or service, nor is failure to include an organization name, product, or service to be construed as disapproval.

This publication is designed to provide accurate and authoritative information regarding the subject matter covered. Every attempt has been made to ensure accuracy at the time of publication; however, please note that laws, regulations, and standards are subject to change. Please also note that some of the examples in this publication are specific to the laws and regulations of the locality of the facility. The information and examples in this publication are provided with the understanding that the publisher is not engaged in providing medical, legal, or other professional advice. If any such assistance is desired, the services of a competent professional person should be sought.

© 2020 The Joint Commission

Published by Joint Commission Resources
Oak Brook, Illinois 60523 USA
<https://www.jcrinc.com>

Joint Commission Resources, Inc. (JCR), a not-for-profit affiliate of The Joint Commission, has been designated by The Joint Commission to publish publications and multimedia products. JCR reproduces and distributes these materials under license from The Joint Commission.

All rights reserved. No part of this publication may be reproduced in any form or by any means without written permission from the publisher. Requests for permission to make copies of any part of this work should be sent to permissions@jcrinc.com.

ISBN (print): 978-1-63585-151-9

ISBN (e-book): 978-1-63585-152-6

Printed in the USA

For more information about The Joint Commission, please visit <https://www.jointcommission.org>.

Development Team

Executive Editor: Phyllis Crittenden

Senior Project Manager: Christopher Zwirek

Associate Director, Production: Johanna Harris

Executive Director, Global Publishing: Catherine Chopp Hinckley, MA, PhD

Reviewers

Joint Commission Division of Healthcare Improvement
Diane M. Cullen, MSN, MBA, RN, CIC, Associate

Director, Standards Interpretation Group;

Sylvia Garcia-Houchins, MBA, RN, CIC, Director,

Infection Prevention and Control Joint Commission
Division of Healthcare Quality Evaluation

Helen Larios, MBA, MSN, RN, Project Director-Clinical,
Department of Standards and Survey Methods

Table of Contents

Introduction	1
Chapter 1: Infection Prevention and Control Program Overview	7
The infection Prevention and Control Plan	10
Infection Prevention and Control Risk Assessment.....	15
Leadership Support.....	17
Performance Monitoring and Improvement.....	19
Staff and Licensed Independent Practitioner Education and Training	21
Patient, Family, and Visitor Education.....	24
Public Health Reporting Assessment	26
Communications Assessment	28
IPC Emergency Preparedness	30
Infectious Patient Surge.....	34
Chapter 2: Standard Precautions	37
Hand Hygiene Practices	40
Physical Environment Elements That Support Hand Hygiene	45
Respiratory Hygiene Assessment	47
Personal Protective Equipment Assessment	49
Sharps Injury Prevention	55
Safe Injection Assessment.....	59
Chapter 3: Transmission-Based Precautions	63
Transmission-Based Precautions Assessment	66
Contact Precautions	68
Droplet Precautions.....	73
Airborne Precautions	77
Isolation Practices and Policies	81
Chapter 4: Cleaning, Disinfection, and Sterilization	87
Cleaning and Disinfection of Environmental Surfaces.....	91
Environmental Cleaning Assessment	95
Daily Patient Room Cleaning	98
Linen Management.....	101
Management of Used Patient-Care Equipment and Instruments	105
Low-Level Disinfection of Noncritical Items	107
High-Level Disinfection Reprocessing (Excluding Endoscopes).....	110
Endoscope Reprocessing.....	118
Sterilization of Reusable Devices.....	126
Assessing Competency of Reprocessing Staff for Sterilization	131

Chapter 5: The Environment of Care	135
IPC Physical Environment Rounds	139
Waste Disposal Program	146
Water Management and <i>Legionella</i> Prevention	149
Facility Ventilation Management	155
Construction Project Planning	158
IPC Rounds for Ongoing Construction Projects	162
Construction Project Commissioning	167
Food Services Assessment	171
Management of Animals in the Health Care Environment	177
Chapter 6: Health Care–Associated Infections	183
Catheter-Associated Urinary Tract Infection (CAUTI) Assessment	186
Central Line–Associated Bloodstream Infection (CLABSI) Assessment	191
Dialysis and IPC Assessment	195
Surgical Site Infection (SSI) Prevention	203
Ventilator-Associated Pneumonia (VAP) Prevention	208
Chapter 7: Occupational Health and Worker Safety	213
Occupational IPC Program Assessment	217
Influenza Prevention Assessment	222
Staff Immunization Assessment	225
Tuberculosis IPC Assessment	228
Staff Respirator Use for Airborne Isolation	232
Bloodborne Pathogen Exposure Control	236
Blood and Body Fluid Exposures Management	243
Communicable Disease Exposure and Illness Management	245