AGENCY NAME / LOGO

Policy & Procedure

Affiliate
Name
Last Reviewed:

Policy #

Department:
Clinical
Last Revised:

Title:
Home Care Bag
Effective:

Page
1
of
1

Policy Statement:
Agency Name shall provide each professional field staff employee with a home care bag, which will be stocked as required for the specified discipline. The Home Care Bag will provide the basic equipment and supplies necessary to perform a standard home visit, and a method for transporting of such equipment. The home care bag shall be used to prevent the potential spread of infection between and among staff and patients.

Procedure:
1. Each field staff employee will carry the Home Care Bag into the patient’s home on every visit unless one or more of the following conditions exists:

· Poor hygiene and unsanitary conditions have been identified within the patient’s home.

· Extensive insect or rodent infestation exists within the patient’s home.

· The patient refuses or makes a request that the bag not be brought into the home.

· The patient suffers from a condition in which presence of the home care bag interferes with therapeutic interaction between patient and staff (i.e. mental illness).

· There is a resistant organism which requires that equipment be designated for single patient use only. (See policy on Resistant Organisms)

2. If the Home Care Bag cannot be brought into the patient’s home due to one of the above conditions the staff member making the home visit shall carry all essential items for the visit into the home in a non permeable, disposable bag.

3. In cases where equipment must be dedicated for individual patient use only, (i.e. presence of resistant organisms) a temporary bag of disposable items will remain in the patient’s home for staff use at each visit. This temporary bag will contain items necessary to make a standard visit such as, but not limited to:

· Disposable Blood pressure cuff

· Disposable stethoscope

· Gloves

· Apron

· CPR mask

4. Handwashing supplies shall be kept in the outermost pocket of the Home Care Bag for easy accessibility. Hands must be washed prior to entering the bag to obtain any reusable or sterile items. (Refer to Handwashing Policy for correct handwashing procedure)

5. The type of Home Care Bag issued to each field staff member and the supplies stocked within the bag shall be dependent upon the discipline to which the bag is issued. It is the responsibility of the field staff member to whom the bag was issued to insure that their bag remains properly stocked. All supplies are available from the stockroom. (See attached supply order form). Supplies should be kept to a minimum necessary to complete home visits.

· One area of the bag shall be dedicated to clean, reusable items such as Blood pressure cuffs.

· One area of the bag shall be dedicated to sterile, not reusable items such as sterile dressings. Items removed from this section of the bag shall not be returned to this section.

6. Bags shall be maintained by the agency. There will be a schedule for home care bag maintenance issued by the stock room. All field staff shall return their home care bags according to the schedule issued for routine maintenance. It is the responsibility of each field staff member to whom a bag was issued to return soiled or torn bags to the stock room for repair or maintenance if this occurs between the established maintenance schedule.

7. The Home Care Bag is to be used for the appropriate equipment and supplies necessary to make home visits. Personal items such as wallets and keys should not be carried in the bag. Perishable items such as foods should never be carried in the bag.

8. When not in use the bag shall be stored in a clean, puncture proof container. There shall be a designated clean area of the field staff member’s vehicle where the bag is to be kept during transport. This area should be located in the trunk or in an area that is not readily visible or accessible to other persons. The bag should not be left in the vehicle in extreme temperatures, overnight, or when the vehicle is unlocked.

9. Technique to be used with the Home Care Bag:

· After entering the patient’s home, the bag shall be placed on a clean, dry surface with a barrier between the bag and the surface. Avoid cushioned surfaces such as couches. Avoid soiled area such as kitchen counters with soiled dishes and food items. Keep out of reach of children and pets.

· Do not place the bag on the floor.

· Wash hands prior to removing any equipment or supplies from the bag.

· Remove all the necessary equipment for the visit at the start of the visit. Enter the bag as few times as possible.

· Zip the bag closed after removing the necessary items.

· Keep the bag nearby during the visit.

· Do not return soiled equipment to the bag. Items such as stethoscopes shall be cleaned per policy/procedure prior to returning them to the bag. (See individual policies and/or procedures or refer to the equipment maintenance manual, or cleaning grid for commonly used equipment located in the IC manual for cleaning instructions)

· Do not place used or soiled supplies, such as dressings, used sharps into the bag. Dispose of such items properly in the patient’s home. (see Policy on Infectious/Hazardous waste disposal)

· When all clean items have been returned to the proper section of the home care bag, the bag shall be zippered securely and the staff member shall wash his/her hands.

· After leaving the patient’s home the bag shall be stored in the designated clean area of the vehicle, in a leak-proof puncture proof container.

References:
CDC

NYSDOH

OSHA Bloodborne Pathogen Standard Federal Register (29 CFR Part 1910.1030 Occupational Exposure to Bloodborne Pathogens)

JCAHO Standard IC.1.3; IC.2; EC.1.3

Approvals
Signature
Name
Title
Date

