

INFECTION CONTROL (IC) TEAM

All Members in faculty has role for infection Control

Student IC Policy (under graduate)

Policy & procedure for student clinics

Policy for cleaners

Interns- Postgraduate (Board/Master)

IC Policy

Faculty Staff IC Policy

Dental Assistant IC Policy

Laboratory Technicians

**Presentations
Lectures
IC**

Attendance

**Follow IC
guideline
manual**

**Incoming & outgoing cases
must be disinfected**

**Periodic
Observation &
follow up of
IC protocol by
lab supr.**

**Any notes should
be send to IC
Supervisor**

Incompetence

**Masks
Eyewear
gloves**

**work surface
disinfection**

**Disposal
Of
Waste
material**

**Vice dean
Clinic.Affairs**

**Technician
Evaluation
sheet**

**Scored
incompetenc
e in IC check
sheet**

**Verbal
Warning**

Materials policy

DISSPOSABLES TO APPLY INFECTION CONTROL PROGRAM *(per month).*

	LATEX	VINYL	SUCTION TIP	BLUE NAPKIN	MASK	PAPER CUPS
<i>4 th year 3 cl.weekly</i>	1 BOX	1 BOX	12 Pcs.	24 Pcs.	12 Pcs.	24 Pcs.
<i>5 th year 7 cl.weekly</i>	2 BOX	1 BOX	28 Pcs.	56 Pcs.	28 Pcs.	56 Pcs.
<i>6 th year 8 cl.weekly</i>	4 BOX	2 BOX	40 Pcs.	70 Pcs.	40 Pcs.	70 Pcs.

Policy for Management of Accidental Exposure

Infection Control Check Sheet

Student Name: _____

Academic Year: _____

Items to be Evaluated	Not applied nor performed	Successfully applied or performed
Surface barriers placed		
PPE worn		
Patient napkin placed		
Sharp container in place		
No infected instruments left carelessly on countertops, in drawers or in the locker		
No infected or used materials kept in drawers or in the locker		
No food or beverages found		
Disinfectant available		
Hand soap and paper towels placed		
Cubicle cleaned and disinfected after patient dismissal (no blood spots or impression material etc... left)		

Grade of 10: _____

IC members signature: _____

Common Mistakes

- Using the same gloves for more than one patient (during students clinical sessions)
- **Washing gloves and reusing them**
- Seeing patients without proper attire
- **Seeing patients without protective barriers**
- Allowing the students to walk around with contaminated impressions to show them to the faculty member
- **Supervising students working in a very dirty un-cleaned cubicles (no plastic wraps)**

NO

Common Mistakes

- ❖ *NO Treatment for patients during the break or lunch hours without a clinical supervisor.*
- ❖ *NO Extra sessions without special booking signed from the supervisors & vice Dean for clinical affairs (no inst. From CSSD).*

NO

- ❖ *NOT allowed to keep Materials in the cubicle drawers or locker.*
- ❖ *No re-capping of contaminated sharps by two hand technique (use one hand Technique)*
- ❖ *No bent of contaminated sharps (use puncher resistant container)*
- ❖ *The morning clinical teaching sessions start at 9:00 am and finish at 11:30 am (except comprehensive care clinics (CCC) sessions which begin at 8:30am). The afternoon sessions begin at 2:00 pm (except CCC sessions which start at 1:00pm) and finish at 4:30 pm. (cut the water & electric cycle for all clinics).*
- ❖ *No food or beverage inside clinical areas.*
- ❖ *Gloves used during patients contact are specifically not to be worn when handling dental records (you have to use over gloves).*
- ❖ *DHCWs are not allowed to leave the clinical area with any PPE worn (not to enter offices, lounges and classes). They are also not allowed to leave the faculty building with any PPE worn.*
- ❖ *There should be an evaluation for the cleaners (from the student supervisors)*