Environmental Checklist for Monitoring Terminal Cleaning1
	Date:
	

	Unit:
	

	Room Number:
	

	Initials of ES staff (optional):2
	

NOTE:

Each piece of equipment should be cleaned between patients according to manufacturer’s recommendations.

	High-touch Room Surfaces3
	Cleaned
	Not Cleaned
	Not Present in Room

	Bedside table
	
	
	

	Call box / button
	
	
	

	Chair
	
	
	

	Counter tops
	
	
	

	Door knobs/handles
	
	
	

	Door surface
	
	
	

	Equipment surfaces
	
	
	

	Empty trash & replace liner
	
	
	

	IV pole (special attention to grab area)
	
	
	

	Replace as needed: Pillows, mattresses, pillow covers
	
	
	

	Room light switch
	
	
	

	Room sink
	
	
	

	Soiled curtains
	
	
	

	Spot clean walls with disinfectant cloth
	
	
	

	Stretcher frame
	
	
	

	Stretcher mattress
	
	
	

	Telephone
	
	
	

	Window sills
	
	
	

Evaluate the following additional sites if these equipment are present in the room:

	High-touch Room Surfaces3
	Cleaned
	Not Cleaned
	Not Present in Room

	IV pump control
	
	
	

	Multi-module monitor controls
	
	
	

	Multi-module monitor touch screen

*** Note you may disinfect the case surrounding the monitor and treat the monitor itself as contaminated.
	
	
	

	Multi-module monitor cables
	
	
	

	Ventilator control panel
	
	
	

Mark the monitoring method used:

 Direct observation

Fluorescent gel

 Swab cultures

ATP system

Agar slide cultures

1Selection of detergents and disinfectants should be according to institutional policies and procedures

2Hospitals may choose to include identifiers of individual environmental services staff for feedback purposes.
3Sites most frequently contaminated and touched by patients and/or healthcare workers
*** Please note for Clostridium difficile spores The recommended approach to environmental infection control with respect to C. difficile is meticulous cleaning followed by disinfection using hypochlorite-based germicides as appropriate.

Reference: Centers for Disease Control and Prevention (CDC), 2003, Guidelines for Environmental Infection Control in Health-Care Facilities. Retrieved July 2, 2012 http://www.cdc.gov/hicpac/pdf/guidelines/eic_in_HCF_03.pdf
[image: image1][image: image2][image: image3]
