[image:]
Checklist for Indwelling Catheter Insertion

Developed to accompany TIPCU – “Preventing CAUTI: A guide for healthcare workers”

	Action (tick appropriate)
	Yes
	No

	Alternatives to catheterisation are explored
	
	

	Clinical indication for catheterisation (insert only if clinically indicated)
	
	

	1. Acute urinary retention of obstruction
	
	

	2. Urinary monitoring in critically ill patients
	
	

	3. Per operative use for selected surgical procedures
	
	

	· Urological surgery or other contiguous structures of genitourinary tract
	
	

	· Anticipated prolonged surgery duration
	
	

	· Large urinary output
	
	

	· Operative patients with urinary incontinence
	
	

	· Intraoperative output monitoring
	
	

	4. Would healing in incontinent patients
	
	

	5. Prolonged immobilisation required
	
	

	6. Exceptional circumstances (end-of-life comfort)
	
	

	Person inserting catheter trained and deemed competent (according to facility requirements)
	
	

	Facility protocol on insertion of indwelling catheter followed
	
	

	Procedure and risks explained to patient and consent obtained
	
	

	Select catheter, including smallest, most appropriately sized catheter
	
	

	Hand hygiene performed immediately prior to donning sterile gloves
	
	

	Catheter inserted using sterile equipment, single use sterile lubricant and aseptic non-touch technique
	
	

	No breach of the aseptic field during the insertion procedure
	
	

	Urine sample collected aseptically if required
	
	

	Catheter balloon inflated and catheter aseptically connected to sterile drainage bag, placed below the bladder and off the floor. Secure catheter and bag to patient.
	
	

	Following insertion dispose of equipment in appropriate waste stream
	
	

	Hand hygiene performed immediately after removing gloves
	
	

	Documentation in patient medical record includes:
	
	

	· Indications for insertion
	
	

	· Date and time of insertion
	
	

	· Name of person who inserted catheter
	
	

	· Type of catheter and size
	
	

	· Record any abnormalities observed during insertion
	
	

	Patient given advice on:
	
	

	· Maintenance of the catheter
	
	

	· Keeping the drainage bag below the bladder
	
	

	· Health care workers to perform hand hygiene and standard precautions if handling catheter
	
	

	· The expected duration of the catheter
	
	

Date:				 Name of person inserting catheter: 				Signature:			
[image: Department of Health Tasmania. Tasmanian Government logo.]
[image:]
image2.jpg

image3.png
“ﬁ‘

N\ 7
—~—
Tasmanian
Department of Health Government

N

image1.jpeg

