[image: image1.jpg]Family Education Sheet BostoGH KDt hia)

Until every child is well"


Family Education Sheet • 
Prevention of Central Line-Associated Bloodstream Infections

Prevention of Central Line-Associated Bloodstream Infections 
What is a central line?
A “central line” or “central catheter” is a tube that is placed into a patient’s large vein, usually in the neck, chest, arm or groin. This catheter may be used to draw blood, or to give fluids or medications. It may be left in place for several weeks or longer. 
What is a central line-associated bloodstream infection?

· A central line-associated bloodstream infection is an infection that can occur when bacteria or other germs travel down a “central line” and enter the blood. If you/your child develop a central line-associated bloodstream infection, you/your child may become ill with fevers and chills or the skin around the catheter may become sore and red.
Can a central line-associated bloodstream infection be treated?

This type of infection is serious, but often can be successfully treated with antibiotics. The catheter might need to be removed if an infection develops. 
What are some of things that Children's Hospital Boston is doing to prevent central line-associated bloodstream infections?

To prevent these infections, doctors and nurses at Children's Hospital Boston will:
Choose a vein where the catheter can be safely inserted. 
· Clean their hands with an alcohol hand sanitizer or soap and water before putting in the catheter.
· Wear a mask, cap, sterile gown, and sterile gloves when putting in the catheter to keep it sterile. The patient will be covered with a sterile sheet during the procedure.

· Clean the patient’s skin with an antiseptic cleanser before putting in the catheter.
· Clean their hands, wear gloves, and clean the catheter opening with an antiseptic solution before using the catheter to draw blood or give medications. 
· Clean their hands and wear a mask and gloves when changing the bandage that covers the area where the catheter enters the skin.

· Decide every day if the catheter is still needed. The catheter will be removed as soon as it is no longer needed.

· Carefully handle medications and fluids that are given through the catheter.

What can patients and families do to help prevent central line-associated bloodstream infections?

· Ask your/your child’s doctors and nurses to explain why the catheter is needed and how long it will be in place.

· Ask your/your child’s doctors and nurses if they will be using all of the prevention methods discussed above.
· Make sure that all doctors and nurses caring for you/your child clean their hands with an alcohol-based hand sanitizer or with soap and water before and after caring for you/your child.
If you do not see your providers clean their hands, please ask them to do so.

· If the bandage covering the catheter comes off or becomes wet or dirty, tell your nurse or doctor immediately.

· Tell your/your child’s nurse or doctor if the area around the catheter is sore or red.
· Do not let family and friends who visit touch the catheter or tubing.

· Make sure that family and friends clean their hands with alcohol hand sanitizer or soap and water before and after visiting you.

What do patients/families need to do when going home from the hospital with a catheter?

Some patients are sent home from the hospital with a catheter in order to continue their treatment. If you/your child goes home with a catheter, your doctors and nurses will explain everything you need to know about taking care of the catheter.
· Make sure that you understand how to care for the catheter before leaving the hospital. For example, ask for instructions on showering or bathing with the catheter and how to change the catheter dressing.

· Make sure you know who to contact if you have questions or problems after you get home.

· Make sure you clean your hands with alcohol hand sanitizer or soap and water before handling the catheter.

· Watch for signs and symptoms of infection, such as soreness or redness at the catheter site, or fever, and call your healthcare provider immediately if any occur.

The content of this family education sheet has been adapted from a materials sponsored by the Centers for Disease Control and Prevention (CDC), The Joint Commission, the American Hospital Association, the Association for Professionals in Infection Control and Epidemiology (APIC), the Infectious Disease Society of America (IDSA), and the Society for Healthcare Epidemiology (SHEA).


A Spanish version of this is available from your provider.

© Boston Children’s Hospital, 2012 All rights reserved. Publication Date 1/28/10 
page 1 of 2 #166604 
© Children’s Hospital Boston, 2004 All rights reserved. Publication Date 08/29/12
page 2 of 1

 Document2
Created by Carroll, Lee
© Boston Children’s Hospital, 2012 All rights reserved. Publication Date 1/28/10 
page 2 of 2 #166604 #000000 

[image: image1.jpg]