

Housekeeping Guidelines

Cleaning and Disinfecting Surfaces

- **Clean AND disinfect all frequently touched surfaces daily.** This includes tables, hard backed chairs, doorknobs, light switches, remotes, countertops, handles, desks, phones, keyboards, toilets, faucets, and sinks. Most common EPA-registered household disinfectants will work. Use disinfectant products that are appropriate for each surface.
- **If surfaces are dirty, clean them.** Use detergent or soap and water prior to disinfection.
- **Wear disposable gloves when cleaning and disinfecting surfaces.** Gloves should be discarded after each cleaning. If reusable gloves are used, those gloves should be dedicated for cleaning and disinfection of surfaces for COVID-19 and should not be used for other purposes. Clean hands immediately after gloves are removed.
- **Use disinfectant wipes.** If not available may use diluted household bleach solutions and most common EPA-registered household disinfectants should be effective.
- **Always make sure product is safe to use on surface.**
- For soft (porous) surfaces such as carpeted floor, rugs, and drapes, remove visible contamination if present and clean with appropriate cleaners indicated for use on these surfaces.

Other Disinfecting Products to Use

- **Diluted household bleach:** Unexpired household bleach will be effective against coronaviruses when properly diluted, check the bottle for the recommended water to bleach ratio (most are 4 teaspoons bleach per quart of water). Use a spray bottle to mix and dispense the solution. **Only use bleach mixture if no other manufactured bottle disinfectant or wipes are available.** Follow manufacturer's instructions for proper ventilation. Never mix household bleach with ammonia or any other cleanser. Label and date the bottle; discard at the end of the day. Only make small batches of the bleach solution, after 24 hours it's decomposition begins and makes it less effective over time.
- **Alcohol solutions:** Ensure solution has at least 70% alcohol if used on surfaces
- **Other common EPA-registered household disinfectants:** Products with EPA-approved labels. Follow the manufacturer's instructions for these cleaning and disinfection products.

Cleaning and Disinfecting Clothing, Towels, Linens, and Other Items That Go In the Laundry

- Launder items as appropriate in accordance with the manufacturer's instructions. If possible, launder items using the warmest appropriate water setting for the items and dry items completely.
- Wear disposable gloves when handling dirty laundry from an ill person and then discard after each use. Clean hands immediately after gloves are removed.
 - If no gloves are used or available when handling dirty laundry, be sure to wash hands afterwards.
 - If possible, do not shake dirty laundry. This will minimize the possibility of dispersing virus through the air.
 - Dirty laundry from an ill person can be washed with other people's items.

- Clean and disinfect clothes hampers according to guidance aforementioned for surfaces. If possible, consider placing a bag liner that is either disposable (can be thrown away) or can be laundered.

Hand Hygiene and Other Preventive Measures

- Household members should clean hands often, including immediately after removing gloves and after contact with an ill person; by washing hands with soap and water for 20 seconds. If soap and water are not available and hands are not visibly dirty, an alcohol-based hand sanitizer that contains at least **60%** alcohol may be used. However, if hands are visibly dirty, always wash hands with soap and water.
- Household members should follow normal preventive actions while at work and home including recommended hand hygiene.
- Avoid touching eyes, nose, or mouth with unwashed hands.
- Key times to clean hands include:
 - After blowing one's nose, coughing, or sneezing
 - After using the restroom
 - Before eating or preparing food
 - After contact with animals or pets
 - Before and after providing routine care for another person who needs assistance (e.g. a child)

Other Directives and Considerations to Take

- The ill person should eat/be fed in their room if possible. Non-disposable food service items used should be handled with gloves and washed with hot water or in a dishwasher. Clean hands after handling used food service items.
- If possible, dedicate a lined trash can for the ill person. Use gloves when removing garbage bags, handling, and disposing of trash. Wash hands after handling or disposing of trash.
- Consider consulting with your local health department about trash disposal guidance if available.