

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

MUDr. Rastislav Maďar, Ph.D.
RNDr. Renata Podstatová
Mgr. Jarmila Řehořová

PREVENCE NOZOKOMIÁLNÍCH NÁKAZ V KLINICKÉ PRAXI

Recenzovali:
MUDr. Jaroslav Jirouš
Mgr. Petra Charvátová

© Grada Publishing, a.s., 2006
Cover Photo © profi media.cz/CORBIS
Vydala Grada Publishing, a.s.,
U Průhonu 22, Praha 7
jako svou 2653. publikaci
Odpovědná redaktorka Mgr. Martina Bidlová
Sazba a zlom Josef Lutka
Obrázky dodali autoři
Počet stran 180 + 4 strany barevné přílohy
Vydání první, Praha 2006

Vytiskly Tiskárny Havlíčkův Brod, a. s.,
Husova 1881, Havlíčkův Brod

Tato publikace je pro určené odborné pracovníky ve zdravotnictví.

Názvy produktů, fi rem apod. použité v knize mohou být ochrannými známkami nebo registrovanými
ochrannými známkami příslušných vlastníků, což není zvláštním způsobem vyznačeno.

Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování a aplikaci
jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického uplatnění však pro autory ani pro na-
kladatelství nevyplývají žádné právní důsledky.

Všechna práva vyhrazena. Tato kniha ani její část nesmí být žádným způsobem reprodukovány, ukládány
či rozšiřovány bez písemného souhlasu nakladatelství.

ISBN 80-247-1673-9

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6277-7

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Obsah

Předmluva k publikaci . 11

Seznam používaných zkratek . 13

1 Nozokomiální nákazy . 15

2 Prevence infekcí močových cest . 20
 2.1 Úvod . 20
 2.2 Epidemiologie a patogeneze . 22
 2.3 Etiologie a terapie . 22
 2.4 Prevence močových infekcí . 24
 2.5 Závěr . 26
 2.6 Standardní ošetřovatelský postup – cévkování muže 27
 2.7 Standardní ošetřovatelský postup – cévkování ženy 29
 2.8 Standardní ošetřovatelský postup – asistence při zavedení
 permanentní cévky u muže . 33
 2.9 Standardní ošetřovatelský postup – zavedení permanentní
 cévky u ženy . 35
 2.10 Literatura ke kapitole 2 . 38

3 Prevence infekcí v místě chirurgického výkonu 40
 3.1 Úvod . 40
 3.2 Epidemiologie a patogeneze . 40
 3.3 Etiologie . 43
 3.4 Prevence . 45
 3.4.1 Předoperační prevence . 45
 3.4.2 Intraoperační (peroperační) prevence 48
 3.4.3 Pooperační prevence . 49
 3.5 Závěr . 49
 3.6 Standardní ošetřovatelský postup – převaz rány 50
 3.7 Literatura ke kapitole 3 . 56

4 Prevence nozokomiálních pneumonií . 57
 4.1 Úvod . 57
 4.2 Epidemiologie a patogeneze . 57

 4.3 Etiologie a terapie . 60
 4.4 Prevence . 62
 4.5 Závěr . 66
 4.6 Standardní ošetřovatelský postup – odsávání
 z dýchacích cest . 66
 4.7 Literatura ke kapitole 4 . 72

5 Prevence katétrových infekcí krevního řečiště 73
 5.1 Úvod . 73
 5.2 Epidemiologie a patogeneze . 73
 5.3 Etiologie a terapie . 75
 5.4 Druhy vaskulárního přístupu . 77
 5.4.1 Periferní venózní katétry . 77
 5.4.2 Periferní arteriální katétry . 78
 5.4.3 Centrální venózní katétry . 78
 5.4.4 Centrální arteriální katétry . 79
 5.4.5 Systém na monitorování tlaku . 80
 5.4.6 Periferně zaváděné centrální venózní katétry 80
 5.5 Prevence . 80
 5.5.1 Místo inzerce katétru . 82
 5.5.2 Typ katétrového materiálu . 83
 5.5.3 Bariérové ochranné techniky při zavádění
 katétru . 83
 5.5.4 Výměna katétrů, krytí, infuzních souprav
 a intravenózních tekutin . 84
 5.5.5 Použití impregnovaných katétrů 85
 5.5.6 Zkušenosti zdravotnických pracovníků 86
 5.5.7 Antimikrobiální profylaxe . 86
 5.5.8 Intravenózní aditiva . 86
 5.6 Závěr . 92
 5.7 Standardní ošetřovatelský postup – zavedení
 periferního žilního katétru (PŽK) . 92
 5.8 Standardní ošetřovatelský postup – péče o periferní
 žilní katétr (PŽK) . 96
 5.9 Standardní ošetřovatelský postup – asistence
 při zavedení centrálního venózního katétru (CVK) 104
 5.10 Literatura ke kapitole 5 . 108

6 Prevence dekubitů . 117
 6.1 Úvod . 117
 6.2 Epidemiologie a patogeneze . 118
 6.2.1 Hodnocení rizika vzniku dekubitů 120
 6.2.1.1 Hodnocení rizika vzniku 120
 6.2.1.2 Klinické hodnocení . 120
 6.3 Terapie . 120
 6.4 Prevence . 123
 6.4.1 Preventivní postupy . 123
 6.4.2 Povinnosti v prevenci dekubitů 124
 6.4.3 Péče o kůži . 126
 6.4.4 Bolest . 126
 6.4.5 Rehabilitace a polohování pacienta 126
 6.4.6 Výživa . 127
 6.5 Závěr . 127
 6.6 Standardní ošetřovatelský postup – prevence vzniku
 a ošetřování dekubitů . 128
 6.7 Literatura ke kapitole 6 . 134

7 Prevence šíření MRSA . 136
 7.1 Úvod . 136
 7.2 Nosičství MRSA . 137
 7.3 Rizikové faktory . 137
 7.4 Terapie MRSA . 139
 7.5 Prevence šíření MRSA . 140
 7.5.1 Hygiena rukou . 141
 7.5.2 Skríning na přítomnost MRSA 141
 7.5.3 Izolace . 142
 7.5.4 Dekolonizace . 142
 7.6 Zásady ošetřovatelské péče o MRSA pozitivní
 pacienty . 142
 7.7 Režimová opatření . 144
 7.8 Závěr . 145
 7.9 Literatura ke kapitole 7 . 146

8 Hygienické zabezpečení rukou ve zdravotní péči 148
 8.1 Úvod . 148
 8.2 Mikroflóra pokožky rukou . 148

 8.2.1 Rezidentní (stálá) mikroflóra kůže 148
 8.2.2 Tranzientní (přechodná) mikroflóra kůže 149
 8.3 Postupy při mytí a dezinfekci rukou . 150
 8.3.1 Mechanické mytí rukou (MMR) jako součást
 osobní hygieny . 150
 8.3.2 Mechanické mytí rukou před chirurgickou
 dezinfekcí rukou . 151
 8.3.3 Hygienická dezinfekce rukou (HDR) 151
 8.3.4 Chirurgická dezinfekce rukou (CHDR) 152
 8.3.5 Hygienické mytí rukou (HMR) 152
 8.3.6 Péče o ruce . 153
 8.3.7 Přípravky k mytí a dezinfekci rukou 154
 8.4 Používání rukavic . 154
 8.5 Závěr . 156
 8.6 Literatura ke kapitole 8 . 156

9 Dezinfekce, sterilizace, úklid . 157
 9.1 Úvod . 157
 9.2 Definice . 157
 9.3 Dezinfekce . 158
 9.3.1 Fyzikální dezinfekce . 158
 9.3.2 Chemická dezinfekce . 158
 9.3.3 Fyzikálně-chemická dezinfekce 161
 9.3.4 Kontrola dezinfekce . 163
 9.3.5 Vyšší stupeň dezinfekce . 163
 9.4 Sterilizace . 164
 9.4.1 Předsterilizační příprava . 164
 9.4.2 Způsoby sterilizace . 165
 9.4.2.1 Fyzikální sterilizace . 165
 9.4.2.2 Chemická sterilizace 168
 9.4.3 Obaly . 168
 9.4.4 Exspirace sterilního materiálu . 169
 9.4.5 Kontrola sterilizace . 170
 9.4.5.1 Dokumentace sterilizace 170
 9.4.5.2 Monitorování sterilizačního cyklu 171
 9.4.5.3 Kontrola účinnosti sterilizačních
 přístrojů . 171
 9.4.6 Validace . 172

 9.4.7 Kontrola sterility . 173
 9.5 Úklid zdravotnických zařízení . 173
 9.5.1 Organizace úklidu . 173
 9.5.2 Způsob úklidu . 173
 9.5.3 Frekvence úklidu . 174
 9.6 Závěr . 174
 9.7 Literatura ke kapitole 9 . 175

Rejstřík . 176

10 Prevence nozokomiálních nákaz v klinické praxi

vakát

Předmluva k publikaci

Vážení kolegové,

dovolujeme si Vám předložit publikaci, zaměřenou na vybrané praktické
lékařské a ošetřovatelské postupy v prevenci nozokomiálních nákaz, urče-
nou nejen lékařům a sestrám v praxi všech oborů, ale i managementům
zdravotnických zařízení a studentům lékařských, zdravotnických a ošet-
řovatelských fakult. Monografie poskytuje i praktické rady hygienikům
a epidemiologům v terénu, zaměstnancům domovů důchodců, léčeben,
agenturám domácí péče apod.

Domníváme se, že publikace zaměřená na klinické otázky prevence no zo-
komiálních nákaz (NN) si na trhu s odbornou lékařskou a ošetřovatelskou
literaturou najde své místo. O tuto problematiku je stále větší zájem nejen
ze strany klinických lékařů, ale i vedoucích pracovníků ošetřovatelského per-
sonálu a managementu nemocnic, a to nejen proto, že nozokomiální nákazy
jsou významným indikátorem kvality poskytované zdravotní péče, ale jsou
také spojeny s morálně etickým přístupem k péči o pacienta a v neposlední
řadě i významným ekonomickým nástrojem hospodaření zdravotnických
zařízení. V současné době, kdy jsou absolutní počty i procentuální zastou-
pení komplikací, souvisejících se zdravotnickou péčí, veřejně dostupnou
informací, se preventivní postupy stávají významnými pro široký personál
zdravotnických zařízení.

V důsledku rychlého rozvoje medicínských technologií, diagnostických,
lé kař ských a ošetřovatelských postupů a při masivním, dlouhodobém po-
užívání antibiotik se nozokomiální nákazy stávají čím dál tím obtížně-
ji ře šitelným komplexem klinických, mikrobiologických, epidemiologic-
kých a hy gienických problémů. Monografi e, zabývající se nozokomiálními
náka zami, jsou několik let staré. Za toto období došlo v České i Sloven-
ské republice k změně prevalence a distribuce nozokomiálních mikro-
organismů a profi lu jejich rezistence. Některé významné mikroorganismy,
které v dnešní do bě patří mezi nejdůležitější problémy zdravotní péče ve
smyslu prevence nozokomiálních nákaz (např. MRSA) se ještě před něko-
lika lety na území České a Slovenské republiky vyskytovaly jenom spo-
radicky.

Pro komplexnost postupů v prevenci nozokomiálních nákaz jsou k jed-
notlivým kapitolám přiřazeny samostatné standardy ošetřovatelské péče

Předmluva k publikaci 11
®

12 Prevence nozokomiálních nákaz v klinické praxi

(SOP), které se mohou stát předlohou k vypracování vlastních SOP pro
jednotlivá pracoviště zdravotnických zařízení v ČR i SR.

V Olomouci, 1. května 2006 autoři publikace

Autoři děkují všem spoluautorkám a konzultantkám Standardních ošet-
řovatelských postupů z Fakultní nemocnice Olomouc, především:

Bc. Lence Šefl ové, Mgr. Ireně Beránkové, Simoně Ženožičkové, Nataši
So cho rové, Miroslavě Šefčíkové, Gabriele Šaichové, Bc. Pavle Gráfové,
Bc. Vě ře Brtníkové.
Za cenné rady a připomínky v recenzích k publikaci děkujeme Mgr. Pet-

ře Charvátové z Fakultní Thomayerovy nemocnice s poliklinikou Praha
a MUDr. Jaroslavu Jiroušovi z Fakultní nemocnice Plzeň.

Za realizaci fotografi cké dokumentace děkujeme Bc. Věře Brtníkové
a Egonu Havrlantovi z Fakultní nemocnice Olomouc.

Seznam používaných zkratek

ARO anesteziologicko-resuscitační oddělení
BD test Bowie-Dick test
CDC Centers for Disease Control and Prevention
CFU colony-forming units
CPAP Continuing Positive Airway Pressure
CS centrální sterilizace
CVK centrální venózní katétr
DiS diplomovaná sestra
DM diabetes mellitus
EN evropská norma
ES ethylenoxidový sterilizátor
ESBL Extended Spectrum beta-Lactamase
EWMA European Wound Management Association
FNO Fakultní nemocnice Olomouc
FS formaldehydový sterilizátor
GISA glykopeptide – intermediate Staphylococcus aureus
HDR hygienická dezinfekce rukou
HEPA fi ltr High Effi ciency Particulate Air fi lter
HMR hygienické mytí rukou
HS horkovzdušný sterilizátor
CHDR chirurgická dezinfekce rukou
ICP intrakraniální tlak
IFIC International Federation of Infection Control
IMCHV infekce v místě chirurgického výkonu
IPPB Intermittent Positive Pressure Breathing
JCIA Joint Commission International Accreditation
JIP jednotka intenzivní péče
LDN léčebna dlouhodobě nemocných
MIC minimální inhibiční koncentrace
MMR mechanické mytí rukou
MRSA methicilin rezistentní Staphylococcus aureus
NN nozokomiální nákaza
NP nozokomiální pneumonie
NZP nižší zdravotnický personál
PLS plazmový sterilizátor

Seznam používaných zkratek 13

14 Prevence nozokomiálních nákaz v klinické praxi

PS parní sterilizátor
PZP pomocný zdravotnický personál
PŽK periferní žilní (venózní) katétr
RES Resuscitační oddělení
RSV respiračně synciciální virus
SA Staphylococcus aureus
SaO2 saturace O2
SC sterilizační centrum
SDD selektivní digestivní dekontaminace
STJ sterilizační jednotka
SZŠ střední zdravotnická škola
TEP totální endoprotéza
VISA vancomycin-intermediate Staphylococcus aureus
VOŠ vyšší odborná škola
VRE vankomycin rezistentní enterokoky
VRSA vankomycin rezistentní Staphylococcus aureus
VSD vyšší stupeň dezinfekce
VUR vezikoureterorenální refl ux
VZP Všeobecná zdravotní pojišťovna
ZZ zdravotnické zařízení

 Nozokomiální nákazy 15

1 Nozokomiální nákazy

 Nozokomiální nákazy (NN) jsou průvodním nežádoucím jevem ústavní
zdravotní péče i na počátku 21. století. Tři základní faktory – organismus
pacienta oslabený nemocí, popř. i imunodeficitem, invazivní výkony
a přítomná mikrobiální flóra vytvářejí předpoklady pro vznik infekčního
procesu v souvislosti s diagnostickým, terapeutickým nebo ošetřovacím
postupem ve zdravotnickém zařízení. Tyto predisponující faktory se
mohou vyskytovat nejenom v nemocnicích, ale i v domovech důchodců,
ústavech sociální péče, léčebnách pro dlouhodobě nemocné, kojeneckých
ústavech, hospicech apod. Také proto výrazy nemocniční a nozokomiální
nákaza nejsou absolutními synonymy.

Důležitým aspektem pro klasifi kování nákazy jako nozokomiální je, aby
pacient při příchodu do zdravotnického zařízení nebyl v inkubační době
dané nemoci. Pokud už v inkubační době je, jedná se o nákazu komunit-
ní. Došlo-li k infekci v jiném zdravotnickém zařízení, ze kterého byl pa-
cient přeložen nebo v minulosti propuštěn do domácí péče, jedná se o NN
příslušného zařízení. K projevení nozokomiální nákazy může dojít i delší
dobu po propuštění pacienta ze zdravotnického zařízení, u nemocí s delší
inkubační dobou (jako je např. virová hepatitida typu B) i několik měsíců
a po operacích s implantáty až jeden rok od zákroku.

Zvyšující se věk pacientů, vyšší počet invazivních zákroků, zlepšené pře-
žívání výrazně nedonošených dětí, polytraumatických a kriticky nemoc-
ných pacientů, pokroky v léčbě onkologických onemocnění a jiné faktory,
charakteristické pro moderní medicínu, vedou ke zvýšenému počtu hos-
pitalizovaných rizikových pacientů, u kterých je pravděpodobnost vzniku
nozokomiální nákazy vyšší a její prognóza je závažnější.

 Nozokomiální nákazy mohou být endogenního nebo exogenního půvo-
du.

Nákazy endogenního (vnitřního) původu jsou způsobeny mikroorganis-
my běžně se vyskytujícími v těle člověka, které se uplatňují zejména při
oslabení imunity a jsou tzv. oportunními, příležitostnými patogeny. Při ne-
dostatečnosti imunitního systému je mikrobiální fl óra fyziologicky se vy-
skytující např. v zažívacím traktu (enterokoky, E. coli apod.) schopna pro-
niknout do krevního oběhu a způsobit sepsi. V prevenci endogenních
nozo komiálních nákaz mají důležitou úlohu zejména správná antibiotic-
ká terapie, založená na lokálním výskytu rezistence a výsledcích kultivace,

16 Prevence nozokomiálních nákaz v klinické praxi

zabezpečení dostatečného prokrvení (oxygenace) tkání a imunostimulační
terapie. U exogenních (vnějších) nozokomiálních nákaz je možností pre-
vence mnohem víc, přičemž základem je dodržování hygienicko-epidemi-
ologického režimu a bariérové ošetřovací techniky. Neznalost či ignorance
metod prevence nozokomiálních nákaz může vést k závažnému ohrožení
zdraví a života pacienta, prodloužení doby hospitalizace a výraznému zvý-
šení nákladů na léčbu. Přísné dodržování preventivních opatření je povin-
ností všech složek zdravotnického personálu i jiných zaměstnanců zdra-
votnických zařízení.

I když jsme v posledních letech svědky výrazného medicínského pokro-
ku, výskyt nozokomiálních nákaz se udržuje přibližně na stejné úrovni.
V současné době se průměrná incidence nozokomiálních nákaz v nemoc-
nicích ve vyspělých zemích pohybuje v rozmezí 6–8 % hospitalizovaných
pacientů. Vyšší výskyt nozokomiálních nákaz se zjišťuje na invazivních
pracovištích (ARO, chirurgie, traumatologie, urologie, dialýza apod.) a na
odděleních s větším počtem imunokompromitovaných pacientů. V závis-
losti na druhu oddělení se liší i převažující druh nozokomiálních nákaz,
např. infekce v místě chirurgického výkonu na chirurgických pracovištích,
močové na urologii a geriatrii, krevní (sepse) na ARO atd. Predispoziční
faktory pro vznik nozokomiálních nákaz jsou uvedeny v tab. 1.

Tab. 1 Predispoziční faktory pro vznik nozokomiálních nákaz
Vnitřní faktory Vnější faktory
Věk (nad 60 let, novorozenci) Délka hospitalizace
Životní styl Operace
Hormonální poruchy (diabetes mellitus) Transplantace
Hematologické onemocnění Tracheostomie
Maligní nádory Intratracheální kanyla
Imunodefi cit (infekce HIV) Žaludeční sonda
Obezita Močová katetrizace
Malnutrice I.v. katetrizace
Poruchy krevního oběhu Infuze, transfuze
Polytrauma Cizí těleso
Popáleniny Drenáž
 Dekubity Instrumentální zákrok
Ulcus cruris Opakovaná narkóza

 Nozokomiální nákazy 17

Vnitřní faktory Vnější faktory
Jiná závažná onemocnění Endoskopie
– jater Léčba zářením
– ledvin Léčba cytostatiky
– kardiomyopatie apod. Hemodialýza, A-V shunt

Imunosupresivní léčba
Antibiotika
Hormonální léčba

Podle převažující klinické manifestace je možné rozdělit nozokomi-
ální nákazy na:

– močové,
– infekce v místě chirurgického výkonu,
– pneumonie (dýchací cesty),
– infekce krevního řečiště (sepse),
– infekce gastrointestinálního systému,
– jiné.

První čtyři uvedené typy dohromady představují až 90 % všech klinicky
významných nozokomiálních nákaz.

Podle klinických příznaků infekce lze předběžně stanovit, do které sku-
piny NN daná infekce může patřit:
• kašel, akutní rýma, bolest v dutině ústní nebo krku, produkce sputa, ho-

rečka nad 38 °C – infekce dýchacích cest;
• zánět, sekret, dysurie, naléhavé nucení na močení, bolesti v bederní kra-

jině, horečka nad 38 °C – infekce močových cest;
• sekrece v místě rány nebo z rány vytékající, bolestivý erytém, hloubko-

vá destrukce tkáně – infekce v místě chirurgického výkonu;
• průjem, zvracení, bolesti břicha – infekce gastrointestinálního systému;
• sekrece v místě nebo vytékající z místa i.v. vpichu, bolestivý, šířící se

erytém, lokální ztuhlost (indurace) v místě katetrizace, horečka nad 38 °C
(nebo hypotermie pod 36 °C), hypotenze, tachypnoe, tachykardie, leu-
kocytóza nebo leukopenie společně s významným nálezem v hemokul-
tuře – katétrová infekce krevního řečiště;

• postižení kůže se známkami zánětu, s produkcí hnisu v kůži nebo pod-
koží – kožní infekce.

18 Prevence nozokomiálních nákaz v klinické praxi

K přenosu nozokomiálních nákaz může docházet přímým kontaktem,
nepřímým kontaktem, inhalací, inokulací nebo ingescí.

Ne každý pozitivní mikrobiologický nález musí znamenat nozokomiální
nákazu. Je nutno rozlišovat nosičství, kolonizaci a infekci. Zahraniční stu-
die v současnosti hodnotí nálezy z orofaryngu, stolice jako projev nosič-
ství, záchyty z ostatního materiálu bez klinických příznaků infekce jako
kolonizaci a v případě klinických příznaků jako infekci. Hranice mezi
kolonizací a infekcí je však mnohdy nejasná a vyslovit by se k ní měl pře-
devším ošetřující lékař.

Lékař i sestra by měli sledovat mikrobiologické nálezy u pacientů i z hle-
diska citlivosti na antibiotika. Většina multirezistentních kmenů mikroorga-
nismů pochází z nemocničního prostředí. K šíření multirezistence dochází
hlavně v důsledku vysoké spotřeby různých širokospektrálních antibiotik,
nedodržování hygienického režimu a zásad správné ošetřovatelské praxe.

I přes významné investice do nadstandardních metod asepse a sterility
operačních sálů ve špičkových zdravotnických zařízeních v západní Evro-
pě a severní Americe zůstala incidence infekcí v místě chirurgického výko-
nu zhruba na stejné úrovni. I to dokazuje, že úplná eliminace nozokomiál-
ních nákaz není možná, vzhledem ke komplexnosti této problematiky nejsou
všechny nozokomiální nákazy preventabilní. Falešné vykazování nízkého
počtu nozokomiálních nákaz je však časovanou bombou, která se nemu-
sí vyplatit. Jejich sledování (surveillance) a hlášení umožní včas odhalit
začínající nebo hrozící problém, který může způsobit epidemii, ohrozit pa-
cienty a vyžádat si vysoké fi nanční investice. Tvrzení, že NN se v daném
zdravotnickém zařízení nevyskytují, je často jenom výsledkem neinformo-
vanosti nebo alibismu. Pokud budou oddělení, kliniky a zdravotnická zaří-
zení přistupovat k nozokomiálním nákazám racionálně, může se jim poda-
řit zredukovat výskyt preventabilních (exogenních) nozokomiálních nákaz,
ze kterých potenciálně vyplývá i trestně-právní odpovědnost, na minimum
a založit na tom prestiž svého pracoviště.

Vzhledem k dynamice změn v medicíně, novým postupům diagnostiky
a léčby, měnícímu se spektru a profi lu rezistence mikrobiální fl óry musí být
problematika prevence nozokomiálních nákaz zdůrazňována jako význam-
ná součást celoživotního vzdělávání všech zdravotnických pracovníků.
Vývoj nových možností asepse, antisepse a antimikrobiálních látek je reak-

