

Hand hygiene environmental
assessment tool

Suggested lead: unit manager or unit champion
Suggested support: unit staff, infection prevention and control, facilities management
Approximate completion time: one to three hours (five-10 minutes per room)

Objectives
· To assess the current environment of an individual clinical unit in your facility
· To improve the unit’s current environment by meeting the needs of your staff

How to use this tool
· Please follow Minnesota State Fire Code (MSFC 07) in regards to alcohol-based hand sanitizers when using this checklist.
· Complete the product, patient room and hallway recommendations checklist.
· Meet to discuss the recommendations that were not met and plan next steps. Consider the risks associated with product locations.
· In addition to this tool, you will do a sticker placement activity that involves staff identifying locations for hand hygiene product placement according to their workflow.
· Standardize placement of products wherever possible to minimize time spent looking for hand hygiene products around the unit.

Before you start you will need
· One copy of the product, patient room and hallway recommendations checklist
· A measuring tape

Recommendation categories
· Important-to-have recommendations are based on:
· Federal and Minnesota state regulations
· [bookmark: _GoBack]Best practice (the minimum standard based on current recommendations in the medical literature)
· Human factors principles
· Nice-to-have recommendations are based on:
· Advisory or optional recommendations

Human factors principles
The following human factors principles were applied to generate the recommendations contained in the product, patient room and hallway recommendations checklist:
· Accessibility
· Consistency
· Efficiency
· Error prevention
· Visibility

Special notes
· This tool is not intended to be used in units where the patient population may ingest hand hygiene products (namely, alcohol-based hand rub, soap and lotion). For such units, follow sticker placement activity to understand where products could be best located. Also, consider ABHR and lotion for personal carry.
· The patient room portion of each hand hygiene product checklist is intended to assess patient rooms. It is not intended to assess the patient washrooms.

Rationale for recommendations based on human factors principles
Alcohol-based hand rub (ABHR) recommendations rationale:
· ABHR dispensers are located inside and/or outside of rooms to avoid cross-contamination between rooms.
· ABHR dispensers are visible and not blocked to increase accessibility and visibility of products for hospital staff.
· Refills should be available so staff can efficiently replenish dispensers and access ABHR products.
· ABHR dispensers are not located near electrical or ignition sources in order to follow Minnesota Fire Safety Codes and to decrease the risk of fire.
· ABHR dispensers are located near points-of-care and within reach of specimen drop-off and nurse stations to promote hand cleaning after risk of contact with bodily fluids or contaminants.
· Dispensers are securely fixed and not easily removed in order to avoid inadvertent removal from desired and assigned locations.

Alcohol-based hand rub product tool
ABHR recommendations for patient rooms and hallways

	Recommendation
	Met
	Not met
	Notes

	General: important to have

	1. ABHR is regulated as an over-the-counter drug/product by the FDA
	
	
	

	2. ABHR has a concentration between 60-95%
· WHO guidelines 60-80%
· CDC guidelines 60-95%
	
	
	

	3. Product selected comes with instructions from the manufacturer
	
	
	

	4. ABHR is dispensed from a disposable container or bottle that is not refilled
	
	
	

	5. There are no known incompatibility issues between ABHR and gloves currently used in your facility
	
	
	

	6. ABHR contains emollients
	
	
	

	7. ABHR dispensers and bottles:
	
	
	

	a. One to two squirts provide a sufficient volume for hand coverage
	
	
	

	b. Nozzles do not become blocked or partially blocked
	
	
	

	c. Look different from lotion and soap dispensers
	
	
	

	d. Only fit into their respective dispenser holders
	
	
	

	8. ABHR products are:
	
	
	

	a. Dye-free
	
	
	

	b. Free of added fragrance
	
	
	

	c. Leave little to no residue
	
	
	

	d. Clearly differentiated from other hand hygiene products
	
	
	

	9. There are alternative ABHR products available for staff with allergies or adverse reactions to standard ABHR
	
	
	

	10. Staff is involved in product selection
	
	
	

	11. ABHR dispensers are not mounted by sinks and soap dispensers
	
	
	

	
General: nice to have

	12. ABHR dispensers and bottles:
	
	
	

	a. Are transparent enough to show product level inside
	
	
	

	b. Do not allow ABHR to drip from the nozzle
	
	
	

	c. Only require one hand to access ABHR dispensers and bottles
	
	
	

	d. Do not require a key to open
	
	
	

	Patient room: important to have

	1. At least one ABHR dispenser is located immediately inside and/or outside the room
	
	
	

	2. At least one ABHR dispenser is located at the point-of-care
	
	
	

	3. An ABHR dispenser is not located immediately next to sinks or soap dispenser
	
	
	

	4. All ABHRs:
	
	
	

	a. Are in clear view from the room entrance
	
	
	

	b. Are mounted on vertical surfaces that are free of clutter
	
	
	

	c. Are securely fixed
	
	
	

	d. Are not blocked by objects
	
	
	

	e. Are not located within 6 inches of electrical or ignition sources
	
	
	

	f. Are within comfortable reach
	
	
	

	g. Have refills that are stocked in or near the room
	
	
	

	5. An ABHR dispenser is located within comfortable reach of glove box holders located inside the room
	
	
	

	Hallway: important to have

	1. At least one ABHR dispenser is located by the door to the soiled utility room
	
	
	

	2. ABHR is located within comfortable reach of:
	
	
	

	a. Specimen drop-off bins
	
	
	

	b. Point of care testing areas (blood and urine analysis)
	
	
	

	c. Pneumatic tube systems
	
	
	

	d. Medicine dispensary areas
	
	
	

	e. In and around nurses’ stations and substations
	
	
	

	Hallway: nice to have

	3. ABHR is located on computer-on-wheels
	
	
	

	4. ABHR is located at the main entrance of each unit
	
	
	

	5. ABHR is located in family lounges and other strategic areas
	
	
	

Glove product tool
Glove recommendations for patient rooms and hallways

	Recommendation
	Met
	Not met
	Notes

	General: important to have

	1. The gloves meet FDA guidelines for patient examination gloves: http://fda.gov/Medical
Devices/ProductsandMedicalProcedures/
GeneralHospitalDevicesandSupplies/Personal
ProtectiveEquipment/ucm.htm.

	
	
	

	General: nice to have

	2. Glove box holders hold multiple glove boxes
	
	
	

	3. Glove box holders have dividers between glove boxes
	
	
	

	Patient room: important to have

	4. All glove box holders:
	
	
	

	a. Are stocked
	
	
	

	b. Are in clear view from room entrance
	
	
	

	c. Are mounted on vertical surfaces that are free of clutter
	
	
	

	d. Are securely fixed
	
	
	

	e. Are not blocked by objects
	
	
	

	f. Are within comfortable reach
	
	
	

	g. Different sizes of gloves are available to staff
	
	
	

	h. Glove box sizes are visible
	
	
	

	i. Extra glove boxes are easily accessible
	
	
	

	Patient room: nice to have

	5. Glove boxes are arranged consistently in standardized order
	
	
	

	Hallway: important to have

	6. Glove box holders are located in the hall in strategic areas where they are used outside of patient rooms
	
	
	

Hand washing sinks and surrounding area
Hand washing sink recommendations for patient rooms and hallways

	Recommendation
	Met
	Not met
	Notes

	Hallway: important to have

	1. A sink that is dedicated solely to hand washing is located in the hallway
	
	
	

	Patient room: important to have

	2. Clean supplies are stored in such a way to prevent splashing or contamination from sink
	
	
	

	3. A soap dispenser is located near the sink
	
	
	

	4. Sufficient hand clearance is found between a soap dispenser and sink levers
	
	
	

	5. The sink is free of bar soap
	
	
	

	6. A hot-air dryer is not located inside the room
	
	
	

	7. All sinks:
	
	
	

	a. Are in clear view from the room entrance
	
	
	

	b. Are not blocked by objects
	
	
	

	Patient room: nice to have

	8. Patient rooms have a sink that is dedicated solely to hand washing
	
	
	

	9. A “hand washing only” sign hangs immediately by the sink
	
	
	

Waste receptacles
Waste receptacles recommendations for patient rooms and hallways

	Recommendation
	Met
	Not met
	Notes

	Patient room: important to have

	1. At least one receptacle that is lined with a waste bag is located by the sink
	
	
	

	Patient room: nice to have

	2. One waste receptacle that is lined with a waste bag is at room exit
	
	
	

	Hallway: important to have

	3. At least one receptacle that is lined with a waste bag is in and around nurses’ stations and substations
	
	
	

	4. A waste receptacle that is lined with a waste bag is located near the sink
	
	
	

	5. One waste receptacle that is lined with a waste bag is located by:
	
	
	

	a. Specimen drop-off bins
	
	
	

	b. Point of care testing
	
	
	

	c. Pneumatic tube systems
	
	
	

	d. Medicine distribution area
	
	
	

Lotion
Lotion recommendations for nursing stations and hallways

	Recommendation
	Met
	Not met
	Notes

	General: important to have

	1. Lotion is dispensed from a disposable container or bottle that is not refilled
	
	
	

	2. There are no known incompatibility issues between lotion and ABHR, soap and gloves used at your facility
	
	
	

	3. One to two squirts from a dispenser or bottle provides sufficient volume for hand coverage
	
	
	

	4. Product nozzles do not become blocked or partially blocked
	
	
	

	5. Lotion products are:
	
	
	

	a. Dye-free
	
	
	

	b. Free of added fragrance
	
	
	

	c. Leave little to no residue
	
	
	

	d. Are clearly differentiated from other hand hygiene products
	
	
	

	6. There are alternative lotion products available for staff with allergies or adverse reactions to standard lotion
	
	
	

	7. Staff is involved in product selection process
	
	
	

	General: nice to have

	8. Lotion dispensers and bottles:
	
	
	

	a. Are transparent enough to show product level inside
	
	
	

	b. Do not allow lotion to drip from the nozzle
	
	
	

	c. Only fit lotion products
	
	
	

	d. Only one hand is required to access lotion from dispenser
	
	
	

	e. A key is not required to open lotion dispensers
	
	
	

	9. A facility approved lotion dispenser is available in and around the nurses’ station and substations
	
	
	

	10. All lotion bottles or dispensers:
	
	
	

	a. Are mounted on vertical surfaces that are free of clutter
	
	
	

	b. Are not blocked by objects
	
	
	

	c. Are within comfortable reach
	
	
	

Soap
Soap recommendations for patient rooms and hallways

	Recommendation
	Met
	Not met
	Notes

	General: important to have

	1. Soap is dispensed from a disposable container or bottle that is not refilled
	
	
	

	2. There are no known incompatibility issues between soap and ABHR, lotion and gloves used at your facility
	
	
	

	3. One to two squirts from a dispenser or bottle provides sufficient volume for hand coverage
	
	
	

	4. Product nozzles do not become blocked
	
	
	

	5. Soap products are:
	
	
	

	a. Dye-free
	
	
	

	b. Free of added fragrance
	
	
	

	c. Leave little to no residue
	
	
	

	d. In different dispensers from other hand hygiene products
	
	
	

	e. Are in containers that only fit into their respective dispensers or holders
	
	
	

	6. There are alternative soap products available for staff with allergies or adverse reactions to standard soap
	
	
	

	7. Staff is involved in product selection process
	
	
	

	General: nice to have

	8. Soap dispensers and bottles:
	
	
	

	a. Are transparent enough to show product level inside
	
	
	

	b. Do not allow soap to drip from the nozzle
	
	
	

	c. Only fit soap products
	
	
	

	d. Only one hand is required to access soap from dispensers
	
	
	

	e. A key is not required to open soap dispensers
	
	
	

Paper towels and drying technology
Paper towels and drying technology recommendations

	Recommendation
	Met
	Not met
	Notes

	General: important to have

	1. Disposable paper towels are available to dry wet hands in clinical areas
	
	
	

	2. Paper towel dispensers are designed so only the paper towel is touched during removal of towel
	
	
	

	General: nice to have

	3. Paper towel dispensers are translucent instead of opaque
	
	
	

	4. Paper towel dispensers hold a roll instead of folded paper towel sheets
	
	
	

Adapted from the Canadian Patient Safety Institute’s Hand Hygiene Human Factors Tool Kit
1 | Controlling CDI — Hand Hygiene: Environmental Assessment Tool
11 | Controlling CDI — Hand Hygiene: Environmental Assessment Tool
image1.jpeg
H

Minnesota Hospital Association

image2.jpeg
Gontrolling GDI
HAND HYGIENE

