[image: image1.png]ALCIPC

Australasian College
for Infection Prevention and Control

Protocol for Procedure requiring Standard AT
	Risk Assess
Standard AT is sufficient if:

	The procedure is technically simple
	Short in duration (less than 20 minutes)
	Clinician is experienced/competent at performing procedure
	Involves few and small key sites and key parts
	Key parts or sites will not be touched

	Apply Environmental Controls

	Ensure that there are no avoidable nearby environmental risk factors. This might include (but is not limited to):

· Waste management

· Cleaning of the nearby environment

· Bed making

· Patient using commode

· Patient bed curtains across work area.

	Consider Infection Control Components

	Hand Hygiene –

Clinical wash or ABHR
	Gloves –

Non sterile or sterile
	Personal Protective Equipment
	General Aseptic Field

	Prepare for Procedure

	1. Perform hand hygiene.

2. Clean the tray/trolley/work surface with detergent and water or detergent wipe. Allow to dry.

3. Identify and gather equipment for procedure. (Inspect packaging for damage; check sterility indicators & expiry dates and ensure any additional equipment, such as a tourniquet, is clean).

4. If necessary, move to where the procedure will take place.

5. Perform hand hygiene.

6. Prepare general aseptic field. Open equipment using non touch technique.

7. Position and prepare patient, using gloves where appropriate to protect from potential body fluid exposure or harmful substances.

	Perform Procedure

	8. Once ready to commence procedure and required equipment prepared, remove gloves (if used in preparation for procedure) and perform hand hygiene.

9. Apply gloves if required. If it is likely key parts or key sites will be needed to be touched directly, sterile gloves MUST be used to minimise the risk of contamination.

10. Perform the procedure using non touch technique, ensuring all key parts/components are protected at all times. Sterile items must only be used once and disposed into waste bag. Only sterile items may come in contact key sites and sterile items must not come into contact with non-sterile items.

	Waste Management & Cleaning of Equipment

	11. On completion of the procedure the clinician should remove their gloves (if used) and perform hand hygiene.
12. Dispose of all waste. Clean equipment and again perform hand hygiene.

[image: image1.png][image: image2.png]

Aseptic Technique - Protocol for procedure requiring standard AT
Reviewed: [Insert date]

