INFECTION CONTROL CHECKLIST

Housekeeping Department
Page 3

INFECTION CONTROL REVIEW
Quarter 1
Quarter 2
Quarter 3
Quarter 4

Met
Not

Met
Met
Not

Met
Met
Not

Met
Met
Not Met

I.
PERSONNEL

1.
Employees wear clean, neat, untorn and appropriate clothing

2.
Closed shoes in good repair with safety soles are worn

3.
Personal hygiene (including hair and body cleanliness) is practiced

4.
Fingernails are trimmed and clean

5.
Hair is worn in a neat fashion

6.
Strict handwashing procedures (ex: between resident areas) are followed

7.
Personnel refrain from direct resident contact except in emergency situations

8.
Utility gloves are worn to protect hands from harsh chemical cleansers/germicides

9.
Personnel oriented to infection control procedures on hiring; this is documented

10.
Injuries and suspected infections are reported immediately

11.
Personnel attend both department and facility-wide infection control inservices

12.
Personnel are informed of potential dangers and toxicities of cleaning compounds

13.
Personnel, when informed of potential dangers, follow recommended safety procedures

14.
Personnel avoid touching, or clothing touching, resident belongings or equipment

II.
CLEANING PROCEDURES

1.
Halls and floors are wet-mopped every day with a detergent germicide

2.
All resident bathroom fixtures, handwashing facilities, water fountains and service sinks are cleaned daily with a detergent germicide solution

3.
Soap/paper towel/toilet paper dispensers are restocked daily

4.
Cleaning solutions are changed every ___________________

5.
Supplies used for dusting are changed frequently

6.
Mop heads are changed every ____________________________

7.
Trash containers are emptied in resident areas when they are ¾ full

8.
All carpeted areas are vacuumed daily

9.
Carpeted areas are thoroughly cleaned with an infection control approved product

10.
Carpeted areas are cleaned as frequently as needed

11.
Walls/floors/fixtures/furniture are cleaned according to an established schedule

12.
Disposable liners are used for waste baskets

13.
Wastebasket liners are closed tightly in transport

14.
Cleaning agents approved by the infection control committee are used in areas known to be contaminated with pathogenic bacteria

15.
All detergents, disinfectants, germicides, solvents and acid cleaners are used in designated areas only

16.
Non-corrosive equipment is used

17.
Filters on vacuum cleaners are changed and cleaned regularly

18.
Furniture and ashtrays in visitor, staff and resident areas are cleaned regularly

19.
All housekeeping equipment cleaned with a germicide solution every _______

20.
Supplies and equipment are stored so as to maintain infection control

III.
RESIDENT DISCHARGE (OR NON-ISOLATION TERMINAL CLEANING)

1.
Using detergent germicide solution on light fixtures/switches, door/cabinet handles, bedside stands, overbed tables and bed frames

2.
Wet cleaning mirrors, telephone/call bells and spraying them with germicide

3.
Soap/paper dispensers are restocked as well as other unit supplies

4.
Staff/visitor areas are wet-mopped, dusted and cleaned each day with germicide

IV.
ISOLATION

1.
Gowns, gloves and masks are worn, if appropriate

2.
Bagging, double-bagged and labeling procedures are followed

