UCEL
Reusable Learning Object Specification V2.0
4/11/02

	Date:
	Dev. Date: 03.02.06
	Duration:
	Topic: Infection Control
	ID:

	Title: Glove Use

	Author(s): Jacqueline Randle , Mitch Clarke
	Developer(s): Lucrezia Herman

	Learning objective: to understand appropriate glove use

	Keywords: glove use, sterile gloves, non-sterile gloves, infection control precautions

	Summary:

	Presentation:
Introduction
Gloves are a type of personal protective equipment (PPE) designed to protect staff from microbial contamination and in certain chemicals. They are also important in the control of cross-transmission of healthcare associated infections in patients. For all patient contact universal precautions should be practiced, which included regarding all blood and body fluids as potentially infectious. An important component universal precautions is therefore the appropriate use of gloves.

The type of glove used should be based on an assessment of the risk of transmission of micro-organisms to the patient, and the risk of contamination to the healthcare worker by patients’ blood, body fluids, secretions and excretions. Gloves come in several varieties including natural rubber latex and synthetic alternatives such as Vinyl. It is essential that the glove chosen by the healthcare worker is the most appropriate for the care activity that is to be undertaken, as some types of glove may be not offer the same level of protection as others.

Gloves should be worn as single use items and should be worn for invasive procedures, contact with sterile sites, and non-intact skin, mucous membranes, and all activities that have been assessed as carrying a risk of exposure to blood, body fluids, secretions and excretions; and when handling sharp or contaminated instruments.

Gloves do not need to be sterile unless used in a sterile body site (for example, surgical or other invasive procedures) or working with sterile equipment. Sterile gloves should conform to British Standards and all gloves should be good quality so they do not tear or split easily and they should be free from pinholes.

Double gloving (wearing two pairs of gloves) is recommended for procedures associated with a high risk of glove tear or percutaneous injury.

Gloves should be put on immediately before an episode of patient contact or treatment and removed as soon as patient activity is completed. Gloves should be changed between caring for different patients; or between different care/treatment activities for the same patient.

Gloves are not an alternative to hand hygiene and hands must still be decontaminated before and after patients contact. After use gloves should be disposed of as clinical waste.

While gloves are used as part of universal precautions it is important that healthcare staff do not use gloves inappropriately such as when making a bed or assisting a patient with washing.
Inappropriate use of gloves can increase the risks of hand problems for healthcare workers such as contact dermatitis or in extreme cases latex allergy. If healthcare staff find they have hand problems they should seek help from the Occupational Health Department.

	Images etc:

Sterile gloves
Non-sterile gloves

Video clip of putting sterile gloves on

Video clip of double gloving

Clinical scenarios

Risk assessment diagram

	Activity:
Drag different types of gloves to different scenarios – cartoon based
	

	Assessment: complete blanks in flow diagram (making the correct glove choice (ICNA 2000)
	

	Links (1): aseptic technique rlo
	Links (2): ppe rlo

	Glossary:

	Related concepts:

	Author’s notes:
	Dev’s notes:

	Time:
	
	
	
	
	Total:
	
	
	
	
	
	
	
	
	
	Total:
	

Last update: 19/10/2006
Page 2 of 3

