

CDC CAMPAIGN TO PREVENT ANTIMICROBIAL RESISTANCE IN HEALTHCARE SETTINGS

12 Steps to Prevent Antimicrobial Resistance Among Long-term Care Residents

Prevent Infection

Step 1. Vaccinate

- Give influenza and pneumococcal vaccinations to residents
- Promote vaccination among all staff

Step 2. Prevent conditions that lead to infection

- Prevent aspiration
- Prevent pressure ulcers
- Maintain hydration

Step 3. Get the unnecessary devices out

- Insert catheters and devices only when essential and minimize duration of exposure
- Use proper insertion and catheter-care protocols
- Reassess catheters regularly
- Remove catheters and other devices when no longer essential

Diagnose and Treat Infection Effectively

Step 4. Use established criteria for diagnosis of infection

- Target empiric therapy to likely pathogens
- Target definitive therapy to known pathogens
- Obtain appropriate cultures and interpret results with care
- Consider *C. difficile* in patients with diarrhea and antibiotic exposure

Step 5. Use local resources

- Consult the infectious disease experts for complicated infections and potential outbreaks
- Know your local and/or regional data
- Get previous microbiology data for transfer residents

CDC CAMPAIGN TO PREVENT ANTIMICROBIAL RESISTANCE IN HEALTHCARE SETTINGS

Use Antimicrobials Wisely

Step 6. Know when to say “no”

- Minimize use of broad-spectrum antibiotics
- Avoid chronic or long-term antimicrobial prophylaxis
- Develop a system to monitor antibiotic use and provide feedback to appropriate personnel

Step 7. Treat infection, not colonization or contamination

- Perform proper antisepsis with culture collection
- Re-evaluate the need for continued therapy after 48-72 hours
- Do not treat asymptomatic bacteriuria

Step 8. Stop antimicrobial treatment

- When cultures are negative and infection is unlikely
- When infection has resolved

Prevent Transmission

Step 9. Isolate the pathogen

- Use Standard Precautions
- Contain infectious body fluids (use approved Droplet and Contact isolation precautions)

Step 10. Break the chain of contagion

- Follow CDC recommendations for work restrictions and stay home when sick
- Cover your mouth when you cough or sneeze
- Educate staff, residents, and families
- Promote wellness in staff and residents

Step 11. Perform hand hygiene

- Use alcohol-based handrubs or wash your hands
- Encourage staff and visitors

Step 12. Identify residents with multi-drug resistant organisms (MDROs)

- Identify both new admissions and existing residents with MDROs
- Follow standard recommendations for MDRO case management

The Campaign to Prevent Antimicrobial Resistance in Healthcare Settings is funded by the CDC Foundation with support from Pharmacia Corporation, the Sally S. Potter Endowment Fund, and Premier.

March 2004