Healthcare Worker Prophylaxis/Treatment
Influenza
	Page 1 of 4
	*required

	Facility ID #:
	Med Admin #:

	Healthcare Worker Demographics

	*HCW ID#:

	*HCW Name, Last:
	First:
	Middle:

	*Gender: □ F □ M □ Other
	*Date of Birth: ____ / ____ /_______

	*Work Location:
	*Occupation:
	Clinical Specialty:

	Information about the Antiviral Medication

	Infectious agent: Influenza
	*For season: _____________________(specify years)

	*Indication (select one)
	*#
	Influenza subtype
	*Antiviral medication (Enter code from below)
	*Start date
	Stop date
	*Adverse reactions

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	□ Prophylaxis
□ Treatment
	
	□ Seasonal
□ Non-seasonal
□ Unknown
	
	___/___/____
 mm dd yyyy
	___/___/____
 mm dd yyyy
	□ Yes □ No
□ Don’t know

	Antiviral medications
	
	
	

	AMAN-amantadine (Symmetrel®)
	RIMAN-rimantadine(Flumadine®)
	ZANAM-zanamivir (Relenza®)
	OSELT-oseltamivir (Tamiflu®)

	Assurance of Confidentiality: The voluntarily provided information obtained in this surveillance system that would permit identification of any individual or institution is collected with a guarantee that it will be held in strict confidence, will be used only for the purposes stated, and will not otherwise be disclosed or released without the consent of the individual, or the institution in accordance with Sections 304, 306 and 308(d) of the Public Health Service Act (42 USC 242b, 242k, and 242m(d)).
Public reporting burden of this collection of information is estimated to average 10 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. An agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to CDC, Reports Clearance Officer, 1600 Clifton Rd., MS D-74, Atlanta, GA 30333, ATTN: PRA (0920-0666).
CDC 57.210 (Front), v6.6

[image: NHSN Logo_sml]Form Approved
OMB No. 0920-0666
			Exp. Date: 11/30/2019
www.cdc.gov/nhsn

Healthcare Worker Influenza Antiviral Medication Administration
	Page 2 of 4

	Information about the Antiviral Medication (cont.)

	Adverse reactions to antiviral medication #1: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #2: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #3: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #4: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

CDC 57.210 (Back), v6.6
Healthcare Worker Influenza Antiviral Medication Administration
	Page 3 of 4

	Information about the Antiviral Medication (cont.)

	Adverse reactions to antiviral medication #5: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #6: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #7: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #8: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

Healthcare Worker Influenza Antiviral Medication Administration

	[bookmark: _GoBack]Page 4 of 4

	Information about the Antiviral Medication (cont.)

	Adverse reactions to antiviral medication #9: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Adverse reactions to antiviral medication #10: (check all that apply)

	□ Acute respiratory failure
	□ Hemorrhagic colitis
	□ Pulmonary edema

	□ Anaphylactic reaction
	□ Hepatitis
	□ Serious skin rash

	□ Arrhythmia
	□ Hypotension; orthostatic hypotension
	□ Suicide or self-harm attempt

	□ Behavior disturbances
	□ Leukopenia; neutropenia
	□ Swelling of face or tongue

	□ Bronchospasm
	□ Life threatening overdose
	□ Syncope

	□ Cardiac arrest
	□ Liver function test elevation
	□ Tachycardia

	□ Cardiac failure
	□ Mydriasis (in patients with untreated angle closure glaucoma)
	□ Toxic epidermal necrolysis/Stevens Johnson Syndrome

	□ Coma
	□ Neuroleptic malignant syndrome with abrupt discontinuation or dose reduction
	□ Urinary retention

	□ Convulsions; seizure
	
	□ Other: _______________

	□ Delirium, delusions, stupor
	□ Oropharyngeal edema
	

	□ Erythema multiforme
	□ Psychosis
	

	

	Custom Fields

	Label
	Label

	____/____/_____

	____/____/_____

	Comments

	

image1.png
National Healthcare
Safety Network

