AORN Guideline Gap Analysis Tool: Surgical Attire 	[Insert facility name or a header]

AORN Guideline Audit Tool: Environmental Cleaning	[Insert facility name or a header]

	[bookmark: _GoBack]Audit Item
	Yes
	No
	Comments/Action

	Damp Dusting
	

	Inspects OR for cleanliness before case carts, supplies, instruments, and equipment are brought into the room.
	
	
	

	Damp dusts all horizontal surfaces before the first scheduled surgical or other invasive procedure of the day.
	
	
	

	Performs damp dusting methodically from top to bottom
	
	
	

	Uses a clean, low-linting cloth moistened with an EPA-registered hospital-grade disinfectant.
	
	
	

	Providing a Clean, Safe Environment
	

	Cleans the environmental surfaces with a detergent prior to disinfection, according to the manufacturer’s instructions for use (IFU).
	
	
	

	Prepares cleaning solution according to the manufacturer’s IFU. 
	
	
	

	Labels the cleaning container with the chemical name, concentration, and expiration date if the chemical is removed from the original container.
	
	
	

	Follows manufacturer’s IFU for dwell time of the disinfecting chemical.
	
	
	

	Does not use spray or misting methods.
	
	
	

	Cleans progressing from clean to dirty areas.
	
	
	

	Cleans progressing from top to bottom areas.
	
	
	

	Cleans clockwise or counter-clockwise in conjunction with clean-to-dirty and top-to-bottom methods.
	
	
	

	Does not use dry methods of cleaning, such as sweeping.
	
	
	

	Cleans and disinfects noncritical items (safety belt, positioning devices) after contact with the floor.
	
	
	

	Does not return used cleaning materials to the cleaning solution container.
	
	
	

	Cleans reusable protective barriers.
	
	
	

	Discards disposable cleaning materials after each use.
	
	
	

	Changes reusable cleaning materials after each use.
	
	
	

	Post-procedure Cleaning 
	

	Cleans and disinfects reusable noncritical, nonporous surfaces (mattress covers, pneumatic tourniquet cuffs, blood pressure cuffs) after each patient use.
	
	
	

	Cleans and disinfects high-touch objects after each patient use.
	
	
	

	Cleans and disinfects operating and procedure rooms after the patient has left the area.
	
	
	

	Removes trash and used linen before beginning environmental cleaning.
	
	
	

	Cleans and disinfects items that are used during patient care after every patient use.
	
	
	

	Cleans and disinfects items that are used during a surgical or invasive procedure.
	
	
	

	Cleans and disinfects the floors and walls of the OR and procedure rooms, if soiled or potentially soiled, after each surgical or invasive procedure.
	
	
	

	Preoperative and Postoperative Areas
	
	
	

	Cleans and disinfects preoperative and postoperative patient care areas after each patient has left the area.
	
	
	

	Cleans and disinfects items that are used during patient care and after every patient use.
	
	
	

	Cleans and disinfects mobile and fixed equipment used for patient care after each patient use.
	
	
	

	Cleans and disinfects preoperative and postoperative patient care area floors and walls, if soiled or potentially soiled, after each patient has left the area.
	
	
	

	Cleans and disinfects patient transport vehicles (straps, handles, side rails, attachments) after each patient use.
	
	
	

	Audit Item
	Yes
	No
	Comments/Action

	Terminal Cleaning
	

	Terminally cleans and disinfects perioperative areas daily when the areas are being used and according to facility policy and procedure.
	
	
	

	Disinfects all floors in the perioperative and sterile processing areas.
	
	
	

	Terminally cleans floors with either a wet vacuum or a single-use mop and a disinfectant.
	
	
	

	Cleans from the cleanest to dirtiest areas of the floor.
	
	
	

	Disinfects floor surfaces at the perimeter of the room before floor surfaces in the center of the room.
	
	
	

	Disinfects the entire floor surface, including areas under the OR bed and mobile equipment.
	
	
	

	Terminally cleans and disinfects all exposed surfaces, including wheels and casters of all items.
	
	
	

	Uses a checklist and documents that terminal cleaning was performed.
	
	
	

	Sterile Processing Areas
	
	
	

	Terminally cleans and disinfects sterile processing areas daily when the area is being used.
	
	
	

	Cleans the clean work areas (packaging areas, sterile storage areas) before the dirty work areas (decontamination area).
	
	
	

	Damp dusts all horizontal surfaces (sterilizers, countertops, shelving) daily.
	
	
	

	Does not commence terminal cleaning when personnel are actively decontaminating instruments.
	
	
	

	Cleans and disinfects all work surfaces and high-touch objects.
	
	
	

	Removes trash from receptacles in sterile processing areas when they are full, but at least daily.
	
	
	

	Scheduled Cleaning
	

	Cleans areas and items that are not terminally cleaned on an established schedule:
	

	· sterile storage areas
	
	
	

	· shelving and storage bins
	
	
	

	· corridors, including stairwells and elevators
	
	
	

	· walls and ceilings
	
	
	

	· privacy curtains
	
	
	

	· pneumatic tubes and carriers
	
	
	

	· sterilizers and loading carts, 
	
	
	

	· sterilizer service access rooms
	
	
	

	· unrestricted areas lounges
	
	
	

	· waiting rooms, offices
	
	
	

	· environmental services closets
	
	
	

	Cleans ventilation ducts, linen chutes, refrigerators, ice machines, sinks, wash basins, aerators, and faucets on a schedule per facility policy and procedure.
	
	
	

	Precautions
	

	Wears personal protective equipment.
	
	
	

	Follows standard precautions when cleaning.
	
	
	

	Wears proper respiratory protection if cleaning procedures are expected to generate infectious aerosols.
	
	
	

	Cleans and disinfects surfaces or equipment as soon as possible when there is visible soiling by blood, body fluid, or other potentially infectious materials.
	
	
	

	
	
	
	

	Audit Item
	Yes
	No
	Comments/Action

	Enhanced Cleaning Procedures, if applicable
	

	Follows enhanced environmental cleaning procedures on high-touch surfaces after care of patients who are infected or colonized with multidrug-resistant organisms.
	
	
	

	In addition to high touch surfaces, cleans and disinfects objects cleaned as part of routine cleaning, after the patient leaves the room or area.
	
	
	

	In addition to standard precautions, wears a gown and gloves.
	
	
	

	Uses an EPA-registered disinfectant that is effective against C difficile to clean following the care of patients diagnosed with or suspected of infection with C difficile.
	
	
	

	Does not clean rooms following the care of patients diagnosed or suspected of infection with an airborne transmissible disease (tuberculosis) until a complete air exchange occurs, or wears respiratory protection (N95 mask).
	
	
	

	Follows procedures for environmental cleaning after contamination with high-risk tissue per policy and procedure.
	
	
	

	Performs cleaning and disinfection of environmental surfaces to remove dust and debris caused by construction, renovation, remediation, repair, or demolition, if applicable, per policy and procedure.
	
	
	


 
Copyright © 2016 AORN, Inc. All rights reserved. 		Page 1 of 3
