
AUGUST 2016

Making Health Care Safer
Think sepsis. Time matters.
Sepsis is a complication caused by the body’s overwhelming
and life-threatening response to infection. It can lead to
tissue damage, organ failure, and death. Sepsis is dif�cult
to diagnose. It happens quickly and can be confused with
other conditions early on. Sepsis is a medical emergency.
Time matters. When sepsis is quickly recognized and treated,
lives are saved. Healthcare providers are the critical link to
preventing, recognizing, and treating sepsis.

Healthcare providers can:

 ■ Prevent infections. Follow infection control requirements
(e.g., hand hygiene) and ensure patients receive
recommended vaccines (e.g., �u and pneumococcal).

 ■ Educate patients and their families. Stress the need to
prevent infections, manage chronic conditions, and seek care
if signs of severe infection or sepsis are present.

 ■ Think sepsis. Know sepsis signs and symptoms to identify
and treat patients early.

 ■ Act fast. If sepsis is suspected, order tests to determine if
an infection is present, where it is, and what caused it. Start
antibiotics and other medical care immediately. Document
antibiotic dose, duration, and purpose.

 ■ Reassess patient management. Check patient progress
frequently. Reassess antibiotic therapy 24-48 hours or sooner
to change therapy as needed. Be sure the antibiotic type,
dose, and duration are correct.

80%
Sepsis begins
outside of the
hospital for nearly
80% of patients.

7 in 10
A CDC evaluation
found 7 in 10 patients
with sepsis had
recently used health
care services or had
chronic diseases
requiring frequent
medical care.

4
Four types of
infections are most
often associated with
sepsis: lung, urinary
tract, skin, and gut.

Want to learn more? www.cdc.gov/vitalsigns/sepsis

http://www.cdc.gov/vitalsigns/sepsis

Certain people with an infection are more likely to get sepsis.

 ■ CDC evaluation found more than 90% of adults and 70% of
children who developed sepsis had a health condition that may
have put them at risk.

 ■ Sepsis occurs most often in people 65 years or older or younger
than 1 year, with weakened immune systems, or with chronic
medical conditions (e.g., diabetes).

 ■ While less common, even healthy infants, children, and adults can
develop sepsis from an infection, especially when not treated properly.

Sepsis is deadly when it’s
not quickly recognized and treated.

2

Problem:

SOURCE: CDC Vital Signs, August 2016.

Common infections can lead to sepsis. Know the signs and symptoms of sepsis.

Shivering, fever,
or very cold

Confusion
or disorientation

Extreme pain
or discomfort

Short of breath High heart rate

Clammy
or sweaty skin

Among adults with sepsis:

had a lung infection
(e.g., pneumonia)

had a urinary tract infection
(e.g., kidney infection)

had a skin infection

had a type of gut infection

35%

11%

11%

25%

Certain infections and germs lead to sepsis
most often.*

 ■ Four types of infections are often associated
with sepsis: lung, urinary tract, skin, and gut.

 ■ Common germs that can cause sepsis are
Staphylococcus aureus, Escherichia coli (E. coli),
and some types of Streptococcus.
*Among patients in the evaluation with an identi�ed
source of infection; however, infectious source cannot be
identi�ed in many patients.

Healthcare providers are key to preventing infections and illnesses that can lead to sepsis.
EDUCATE patients and their families about
the early symptoms of severe infection
and sepsis, and when to seek care for an
infection, especially those at higher risk.

REMIND patients
that taking care of
chronic illnesses helps
prevent infections.

ENCOURAGE infection
prevention measures, such as
hand hygiene and vaccination
against infections.

Improve health conditions.
George is a 72-year-old man with diabetes. During
his check-up, George’s healthcare provider takes the
opportunity to strengthen his chronic disease care
(glucose control and skin care), provide recommended
vaccines, and share information about symptoms that
indicate an infection is worsening or sepsis is developing.

Educate patients and their families.
One month later, George has a cut on his foot that might
be infected. He calls his healthcare provider, who tells him
how to take care of the cut and signs of infection. Two days
later, his foot is worse and he becomes short of breath, has
clammy skin, and is more tired than usual. He recognizes
symptoms are worsening and it could be sepsis. He seeks
medical attention immediately.

Think sepsis. Act fast.
At the hospital, a healthcare provider recognizes the signs
and symptoms of sepsis. She immediately orders tests to
determine the source of infection and starts appropriate
treatment, including antibiotics. She documents the dose,
duration, and purpose of antibiotics.

Reassess patient management.
Healthcare providers closely monitor George’s progress
and adjust therapy as needed. When George improves,
his providers transfer him to a rehabilitation facility to
continue his recovery. The hospital care team discusses
his treatment plan with the team at the new facility.

Sepsis?

Improve health conditions.
George is a 72-year-old man with diabetes. During

3

Prevent sepsis and improve early recognition.

SOURCE: CDC Vital Signs, August 2016.

What Can Be Done?

The Federal government is
 ■ Working with partners to promote and align public
health efforts, including: infection prevention,
vaccinations, chronic disease management,
appropriate antibiotic use, and sepsis prevention
and early recognition.

 ■ Investigating causes of sepsis to identify new
prevention strategies and at-risk populations.

 ■ Supporting development of new sepsis tests
and treatments.

 ■ Developing more accurate tracking methods to
evaluate progress in preventing and treating
patients with sepsis.

Healthcare providers can
 ■ Prevent infections. Follow infection control
requirements (e.g., hand hygiene) and ensure
patients receive recommended vaccines (e.g., �u
and pneumococcal).

 ■ Educate patients and their families. Stress
the need to prevent infections, manage chronic
conditions, and seek care if signs of severe
infection or sepsis are present.

 ■ Think sepsis. Know sepsis signs and symptoms
to identify and treat patients early.

 ■ Act fast. If sepsis is suspected, order tests to
determine if an infection is present, where it is,
and what caused it. Start antibiotics and other
medical care immediately. Document antibiotic
dose, duration, and purpose.

 ■ Reassess patient management. Check patient
progress frequently. Reassess antibiotic therapy
24-48 hours or sooner to change therapy as
needed. Be sure the antibiotic type, dose, and
duration are correct.

Health care facility
CEOs/administrators can
 ■ Make infection control a priority. Ensure a strong
link between infection control and prevention,
sepsis early recognition, and appropriate
antibiotic use programs.

 ■ Train healthcare providers and front-line staff to
quickly recognize and treat sepsis.

 ■ Collaborate with health departments and other
health care facilities within your area to improve
infection control.

State and local health departments can
 ■ Promote sepsis prevention and early recognition,
vaccination, chronic disease management, and
infection prevention in health care facilities and
community settings.

 ■ Review actions other states and organizations
have taken to improve sepsis early recognition and
treatment: http://go.usa.gov/xjxnz.

Patients and their families can
 ■ Learn sepsis signs and symptoms. Know if you are
at higher risk. If sepsis is suspected, get immediate
medical attention. Ask, “Could it be sepsis?”

 ■ Talk to a healthcare provider about managing
chronic conditions and getting vaccines.

 ■ Practice good hygiene, such as handwashing.

1-800-CDC-INFO (232-4636)
TTY: 1-888-232-6348
www.cdc.gov

Centers for Disease Control and Prevention
1600 Clifton Road NE, Atlanta, GA 30329
Publication date: 08/23/2016CS266113A

http://go.usa.gov/xjxnz
www.cdc.gov

