Infection Control Resources

	Organization, year
	Type of
Material
	Name of Material
	Description & Target Audience
	Link

	Aide Médicale Internationale, 2006
	Report
	Health Messenger: How to Break the Chain of Transmission of Tuberculosis (TB)?
	Description: Presents information on transmission, the importance of reducing transmission, treatment options, and prevention. (English and Burmese)
Audience: Foreign-born/immigrants, health educators, health professionals
	http://burmalibrary.org/docs4/HM33-Comm.diseases-2006-09-ocr.pdf

	CDC, 2006
	Fact Sheet
	Infection Control in Health-Care Settings
	Description: Gives an overview of TB infection-control measures and explains how to determine the infectiousness of TB patients.
Audience: Health professionals, managers and supervisors, nurses, infection control workers, physicians
	http://www.cdc.gov/tb/pubs/tbfactsheets/ichcs.htm

	CDC, 2006
	Fact Sheet
	Respiratory Protection in Health-Care Settings
	Description: Details the three levels of TB infection control in health-care settings, considerations for selection of respirators, and implementing a respiratory protection program.
Audience: Health professionals, managers, nurses, infection control workers, physicians
	http://www.cdc.gov/tb/pubs/tbfactsheets/rphcs.htm

	CDC, 2005
	Guideline
	Guidelines for Preventing the Transmission of Mycobacterium tuberculosis
in Health-Care Settings
	Description: Most recent TB infection control guidelines from CDC.
Audience: Health professionals, nurses, physicians, infection control workers.
	www.cdc.gov/mmwr/preview/mmwrhtml/rr5417a1.htm?s_cid=rr5417a1_e

	CDC, 2003
	Guideline
	Guidelines for Environmental Infection Control in Health-Care Facilities
	Description: Reviews previous guidelines and strategies for preventing environment-associated infections in health-care facilities and offers recommendations. (Not specific to TB)

Audience: Health professionals, nurses, physicians, infection control workers
	http://www.cdc.gov/mmwr/preview/mmwrhtml/rr5210a1.htm

	CDC, 2003
	Guideline
	Guidelines for Infection Control in Dental Health-Care Settings
	Description: Consolidates previous recommendations and adds new ones for infection control in dental settings. (Not specific to TB)

Audience: Health professionals, dentists, infection control workers.
	http://www.cdc.gov/mmwr/preview/mmwrhtml/rr5217a1.htm

	CDC, 2006
	Poster
	Cover Your Cough: Stop the Spread of Germs that Make You and Others Sick
	Description: Encourages patients to cover their noses and mouths when coughing to help stop the spread of germs. (Chinese, English, Spanish, Tagalog, and Vietnamese)

Audience: General public, health educators/communicators.

	http://www.cdc.gov/flu/protect/pdf/covercough_hcp11x17.pdf

	CDC, 2006
	Poster
	Cover Your Cough: Stop the Spread of Germs that Make You and Others Sick
	Description: Designed for community and public settings like schools and child care facilities. Urges patients to cover their noses and mouths when coughing to help stop the spread of germs. (English and Spanish)

Audience: General public, health educators/communicators
	http://www.cdc.gov/flu/protect/pdf/coverc
ough_school11x17.pdf

	CDC, 2008
	Self-Study Module
	Self-Study Module 5: Infectiousness and Infection Control
	Description: Provides information regarding infectiousness and TB infection control in a self-study format.

Audience: Health professionals, nurses, infection control workers.

	http://www.cdc.gov/tb/pubs/ssmodules/defa
ult.htm

	CDC, 2005
	Slide Set
	Guidelines for Preventing the Transmission of M. tuberculosis in Health-Care Settings Slide Set
	Description: Accompanies the MMWR Guidelines for Preventing the Transmission of Mycobacterium tuberculosis in Health-Care Settings, 2005. Provides an overview of the updated TB infection control recommendations.
Audience: Health professionals, nurses, infection control workers, physicians.
	http://www.cdc.gov/tb/pubs/slidesets/InfectionGuidelines/default.htm

	
	
	
	
	

	
	
	
	
	

	Francis J. Curry National TB Center, 2007
	Manual
	Tuberculosis Infection Control: A Practical Manual for Preventing TB
	Description: Provides information on how to implement effective infection control practices in clinics, airborne infection isolation rooms, emergency departments, during sputum induction, and in homeless shelters. Can be downloaded from CNTC's website or ordered as a printed book or CD-ROM.
Audience: Health professionals, managers and supervisors, lab personnel, nurses, infection control workers, physicians
	http://www.nationaltbcenter.edu/TB_IC/docs/ICC_book.pdf

	Francis J. Curry National TB Center, 2003
	Template
	TB Infection Control Plan Template For Jails
	Description: Assists jail facilities to develop and implement a comprehensive infection control plan. Contains 20 policies and procedures, along with supporting resources, references and definitions, which can be modified for local use. Topics addressed include risk assessment; staff training and respiratory protection; staff screening and treatment; inmate isolation, treatment, and discharge planning; contact investigation; and data management and evaluation.
Audience: Health professionals, correctional personnel.
	http://www.nationaltbcenter.edu/jailtemplate/start.html

	
	
	
	
	

	Francis J. Curry National TB Center, 1999
	Video
	How You Can Assess Engineering Controls for TB in Your Healthcare Facility – Video
	Description: Explains how to assess TB engineering controls and examines the technical procedures used to prevent nosocomial transmission of TB.

Audience: Health professionals, infection control workers.
	http://www.nationaltbcenter.edu/catalogue/epub/index.cfm?uniqueID=2&tableName=HYCAE

	Francis J. Curry National TB Center, 2008
	Video/Online, CD-ROM
	Shelters and TB: What Staff Need to Know, Second Edition
	Description: This video is about how to prevent the spread of TB in homeless shelters. Describes what TB is, how it is spread, what to do when staff suspects someone with TB, how to develop and implement a TB infection control policy, and how shelters and health departments can work together to create a healthy and safe environment for staff and clients. (Online and CD-ROM)

Audience: Managers and supervisors, infection control workers, social service providers.
	http://www.nationaltbcenter.edu/catalogue/epub/index.cfm?tableName=STBWS2

	Hawaii Tuberculosis Control Program, 2004
	Poster
	Cover Your Cough
	Description: Urges patients to cover their noses and mouths when coughing. The message is written in five different languages (Chinese, English, Llocano, Korean, and Vietnamese).

Audience: Asian Pacific Islanders, foreign-born/immigrants.
	http://hawaii.gov/health/family-child-health/contagious-disease/tb/educate/images/pdf/cover_mouth.pdf

	ICAP, 2008
	Assess- ment Tool (Excel)
	ICAP TB Infection Control practices: Facility Assessment
	Description: Survey can be used to assess the current TB infection control practices in a facility, through observation and discussion with the sister in charge.

Audience: Health care workers
	http://www.ghdonline.org/uploads/TB_infection_control_baseline_assessment_tools_ICAP-SA_Apr08.xls

	ICAP, 2008
	Manual
	Standard Operating Procedures for the Prevention of Tuberculosis in health Care Facilities
	Description: Procedures described in this manual should guide health care workers in the implementation of TB infection control measures to reduce the risk of M. tuberculosis transmission in the health care setting. Procedures are based on simple administrative, environmental, and respiratory protection measures.

Audience: Health facility staff involved in providing care and treatment to persons with TB and HIV/AIDS.
	http://www.columbia-icap.org/wherewework/tanzania/aids/index.html

	ICAP, 2008
	Poster
	Cough Hygiene Poster for Patients
	Description: Encourages patients to cover their noses and mouths when coughing, to not spit indiscriminately, to wash hands and throw tissues in buckets.

Audience: General public, international, foreign-born/immigrant
	http://www.columbia-icap.org/wherewework/tanzania/aids/index.html

	International Council of Nurses, 2004
	Fact sheet
	Tuberculosis Exposure in the Health Care Setting: Prevention of Occupational Transmissions
	Description: Presents the burden and impact of TB in health care settings. It provides information about occupational exposure to TB and the intervention strategies for eliminating occupational transmission of TB.

Audience: Health professionals, nurses, infection control workers
	http://www.icn.ch/matters_tb_workplace_print.htm

	KNCV
	Poster/promotional item
	Hoesten? Zo! (Coughing? Like This!)
	Description: This sticker depicts a set of three cartoon panels illustrating the proper way to cough so that germs are not spread to others. (Dutch)

Audience: General public
	http://www.findtbresources.org/scandocs/AD31765.pdf

	National Association of County and City Health Officials, 1997
	Report
	Tuberculosis Control and Prevention in a Changing Managed Care Environment: Challenges and Opportunities for Local Health Departments, Managed Care Organizations, and Others
	Description: Presents case studies from Nashville, TN, St. Louis, MO, and Palm Beach County, FL, concerning the prevention and control of tuberculosis (TB) in managed care settings.

Audience: Government agencies, health professionals.
	http://www.findtbresources.org/scandocs/AD23108.pdf

	National Institute for Occupational Safety and Health, 1999
	Guide
	TB Respiratory Protection Program in Health Care Facilities: Administrator's Guide
	Description: Presents information about implementing, maintaining, and evaluating respirator protection programs in health care facilities.

Audience: Business and labor organizations, government agencies, health educators, health professionals, managers, infection control workers
	http://www.cdc.gov/niosh/pdfs/99-143.pdf

	National Institute for Occupational Safety and Health, 2000
	DVD
	Respirators: Your TB Defense
	Description: This DVD is an educational program about TB prevention through respirator use.

Audience: Health professionals
	http://www.findtbresources.org/scandocs/A
D31212.pdf

	New Jersey Medical School Global TB Institute, 2007
	Webinar
	TB in Correctional Facilities
	Description: Summarizes the CDC guidelines entitled, “Prevention and Control of Tuberculosis in Correctional and Detention Facilities: Recommendations from CDC.” and uses a case example to illustrate key points.

Audience: Correctional facility staff, health professionals, infection control workers.
	http://www.umdnj.edu/globaltb/audioarchives/tbcorrectional.htm

	New Jersey Medical School Global TB Institute, 2005
	Webinar
	TB Transmission and Infection Control for TB Program Staff
	Description: Reviews the scientific basis for policies and practices to prevent TB transmission, discusses some of the challenges surrounding TB transmission, and presents preliminary data on a novel method of assessing infectiousness in TB.

Audience: TB program staff
	http://www.umdnj.edu/globaltb/audioarchives/tbtransmission.htm

	New Jersey Medical School Global TB Institute, 2007
	Webinar
	TB Update: TB Infection Control in Healthcare Settings
	Description: Summarizes the CDC recommendations entitled, “Guidelines for Preventing the Transmission of Mycobacterium tuberculosis in Health-Care Settings and uses a case example to illustrate key points.

Audience: Health professionals, infection control workers
	http://www.umdnj.edu/globaltb/audioarchives/infectioncontrol.htm

	New Jersey Public Employees Occupational Safety and Health (PEOSH), 2001
	Manual
	Model Tuberculosis Infection Control Program
	Description: Discusses the rationale for DOT of latent TB infection, the San Francisco Tuberculosis Outreach and Prevention Program and other successful models, essential components for a successful program with high completion rates, and community collaboration.

Audience: Primarily urban TB programs, health professionals, outreach workers.
	http://www.state.nj.us/health/eoh/peoshweb/tbicp.pdf

	Orange County Health Care Agency, 2004
	Pamphlet/fact sheet
	Home Isolation for Tuberculosis: Important Information and Patient Instructions
	Description: This pamphlet explains the importance and meaning of home isolation to patients with active TB.

Audience: Persons with TB
	http://www.ochealthinfo.com/public/tb/home_isol.htm

	OSHA, 2007
	Online Tool
	Hospital eTool – Tuberculosis
	Description: This eTool focuses on some of the hazards and controls found in the hospital setting, and describes standard requirements as well as recommended safe work practices for employee safety and health.

Audience: Health professionals, nurses, infection control workers, physicians
	http://www.osha.gov/SLTC/etools/hospital/hazards/tb/tb.html#Warningsignsortags

	Partners In Health, 2006
	Modules
	Peru Modules: Control de Infecciones de Tuberculosis
	Description: Material includes 8 self-study TB training modules and 1 study guide. Module topics include transmission, pathogenesis, epidemiology, diagnosis, treatment, infection control, contact investigation, surveillance, case management, and patient adherence.

Audience: Health care professionals in Peru
	Have copies in DTBE- in Spanish- have draft English translation.

	Service Employees International Union, 1995
	Fact sheet
	A Workplace Control Plan: Putting the Pieces Together
	Description: Encourages workers to help eliminate TB from their workplace and provides information on the Occupational Safety and Health Administration's regulations regarding respirators.

Audience: Business and labor organizations, general public, health educators
	http://www.findtbresources.org/scandocs/AD22005.pdf

	Uganda Ministry of Health, STD/AIDS Control Programme, 1996
	Poster
	Houses with windows and ventilators reduce the chances of getting TB: Always stay in properly ventilated houses
	Description: Encourages individuals to stay in well-ventilated homes in order to help prevent the spread of disease.

Audience: General public
	http://www.m-mc.org/mmc_search.php?sp=&ref_crmb=Resources&ref_id=resources&step=results&view=detail&detail_id=PO_UGA_98&adv=mat

	Victoria Public Health Division, 2004
	Guideline
	Tuberculosis - air travel for patients with TB - guidelines for GPs
	Descriptors: Provides guidelines for general physicians (GPs) about their patients with TB who intend to travel overseas. Issues of concern are the risk of transmission of TB to other passengers, as well as continuity of anti-TB treatment for the patient.

Audience: Health professionals, physicians
	http://www.health.vic.gov.au/ideas/diseases/tb_airtravel.htm

	WHO, 2008
	Fact Sheet
	Essential Actions for Effective TB Infection Control: Safety without Stigma
	Description: Presents 10 essential actions for TB infection control.
Audience: Health professionals
	http://www.stoptb.org/wg/tb_hiv/assets/documents/10%20Essential%20Actions%20for%20Effective%20TB%20Infection%20Control.pdf

	WHO, 1999
	Guideline
	Guidelines for the Prevention of Tuberculosis in Health Care Facilities in Resource-Limited Settings
	Description: Presents information about the prevention of TB in health care facilities.

Audience: Health professionals, nurses, physicians, advocates
	http://www.who.int/tb/publications/who_tb_99_269.pdf

	WHO, 2006
	Guideline
	TB Infection Control in the Era of Expanding HIV Care and Treatment
	Description: Addendum to WHO Guidelines for the Prevention of Tuberculosis in Health Care Facilities in Resource-Limited Settings, 1999

Audience: Policy makers, health care workers, and administrators.
	http://whqlibdoc.who.int/hq/1999/WHO_TB_99.269_ADD_eng.pdf

	WHO, 2006
	Guideline
	Tuberculosis and Air Travel
	Description: Revised guidelines addressing concerns about transmission of TB during air travel.

Audience: Business and labor organizations, government agencies, health professionals, international agencies, persons with TB
	http://whqlibdoc.who.int/hq/2006/WHO_HTM_TB_2006.363_eng.pdf

	WHO, 2000
	Manual
	Tuberculosis Control in Prisons: A Manual for Programme Managers
	Description: Covers structural, administrative, and medical issues. It is designed primarily for use in settings where there is a high incidence of TB and limited resources.
Audience: Health professionals, correctional personnel

	http://whqlibdoc.who.int/hq/2000/WHO_CDS_TB_2000.281.pdf

	WHO, 1997
	Manual
	Tuberculosis Control in Refugee Situations: An Inter-Agency Field Manual
	Description: Discusses TB and TB control among refugees.

Audience: Community leaders, government agencies, health professionals, international agencies
	http://whqlibdoc.who.int/publications/2007/9789241595421_eng.pdf

	Yale New Haven Hospital, 2001
	Online course
	Infection Control Manual
	Description:: Provides general TB information as well as infection control procedures/precautions

Audience: Health care professionals
	http://www.med.yale.edu/ynhh/infection/tb/intro.html

Products in Development

- Francis J. Curry National TB Center. Infection Control Online Course --U.S. Healthcare Professionals
-WHO. Infection Control Module Series. – Targeted for National level (NTPs)

-WHO. Management of TB Training for Health Facility Staff: Infection Control in Your Health Facility Module –Health Facility Staff

Non-TB (i.e., cold and flu) Infection Control Posters
	Organization, year
	Type of

Material
	Name of Material
	Description & Target Audience
	Link

	Australian Government Dept. of Health and Ageing
	Poster
	Cough Etiquette and Respiratory Hygiene
	Description: Encourages patients to cover their noses and mouths when coughing to help stop the spread of germs.

Audience: General public, health educators/communicators
	http://www.flupandemic.gov.au/internet/panflu/publishing.nsf/Content/infection-control-posters-1/$FILE/cough_etiquette.pdf

	Peace Country Health/Alberta Health Services
	Poster
	Wear a Mask to Prevent the Spread of Infection
	Description: Tells patients how to properly wear a face mask.
Audience: Individuals with TB/suspected to have TB
	http://www.pchr.ca/Portals/0/media/pdfs/ourservices/Infection%20Control/English%20-%20How%20to%20Wear%20a%20Mask%20Poster.pdf

	Peace Country Health/Alberta Health Services
	Poster
	Cover Your Cough
	Description: Encourages patients to cover their noses and mouths when coughing to help stop the spread of germs
Audience: General public
	http://www.pchr.ca/Portals/0/media/pdfs/ourservices/Infection%20Control/English%20-%20Cover%20Your%20Cough%20Poster.pdf

	Vermont Department of Health
	Poster
	Achoo! Poster
	Description: Encourages patients to cover their noses and mouths when coughing to help stop the spread of germs
Audience: General public
	http://www.healthvermont.gov/prevent/flu/documents/FluPreventPoster.pdf

