	City and County of San Francisco
	San Francisco Department of Public Health

	Edwin M Lee Mayor

Possible Norovirus Gastroenteritis Control: Hotel Recommendations Checklist
	Communicable Disease Control and Prevention

Communicable Disease Control Unit

Phone: (415) 554-2830 Fax: (415) 554-2848

www.sfdph.org

Date of Recommendations: ________
CDCU Staff Member: _____________
Name of Facility: ________ Hotel
Contact Person: ___________________
Address: _________ Street San Francisco, CA 941___
Phone: 415-______ Fax: __________ Date of verbal review with facility contact person:_____________

	Date Recommended
	Date implemented
	Recommendation

	
	
	A. Limit transmission when initial cases of viral gastroenteritis are suspected.

	
	
	Any ill staff with symptoms of vomiting or diarrhea should immediately let management know.

	
	
	If possible, record any information on ill persons on a linelist. (see attached)

	
	
	Any ill staff should stay home for at least 72 hours after they no longer have vomiting or diarrhea.

	
	
	If the health department requests, discuss the need for laboratory testing.

	
	
	B. Begin control measures when a viral gastroenteritis outbreak is suspected without waiting for diagnostic confirmation.

	
	
	For custodial and other staff

	
	
	Wear gloves and masks when cleaning up vomit or fecal spillages, or sensitive areas such as bathrooms.

	
	
	Clean and disinfect vomit and fecal spillages promptly. Use disposable materials if possible. If not, change water and launder mop head or cloth after each cleanup.

	
	
	Remove gloves/mask before leaving the area & wash hands with soap and water immediately. After handwashing, ensure that hands don’t touch potentially contaminated environmental surfaces/ items.

	
	
	Do not admit new guests into a room recently vacated by a suspected ill person without proper cleaning.

	
	
	Limit “floating” of staff between affected and unaffected areas of the hotel, if possible.

	
	
	Exclude non-essential personnel from affected area.

	
	
	Increase the frequency of routine common area cleaning, including common-area bathrooms and toilets. Particular attention should be given to cleaning objects that are frequently handled such as faucet or door handles, and hand rails. Consider the use of respiratory protection (disposable masks) for cleaning staff where aerosols may be present following vomiting or generated by cleaning activity.

	
	
	Use a freshly prepared sodium hypochlorite solution (e.g., household chlorine bleach in a 1:50 {1000 ppm} to 1:10 {5,000 ppm} dilution) to disinfect surfaces contaminated with feces or vomitus. Allow surfaces to remain wet for 10 minutes, if possible. If unable to use bleach, contact the Communicable Disease Control Unit at (415) 554-2830.

	
	
	Make hand sanitizer available if hand washing sinks are not easily accessible.

	
	
	Alcohol wipes or hand sanitizers used between hand washing should have an alcohol concentration between 60-95%.

	
	
	Provide soap, paper towels and covered trash cans.

	
	
	Clean carpets and soft furnishings with hot water and detergent or steam clean. Heat disinfection with temperature equal to or greater than 60°C (140° F) can be used on items that cannot be subjected to chemical disinfectants. Dry vacuuming is not recommended.

Other Follow Up

· Provide updates to SFDPH-CDCU staff on newly identified cases at least daily until 6 days after last person is no longer infectious.

· FAQ”s about Norovirus provided by SFDPH in: (English (Spanish (Chinese
· Housekeeping and Cleaning Recommendations in: (English (Spanish (Chinese
Photocopy as needed
Updated: ____ Facility: ________________ HOTEL
Line List – Symptomatic Guests and Staff

	Staff/

Guest?
	Name (or surname or initials)
	Age
	Sex
	Locatn/Rm
	Onset

Date
	Date last symptom-atic
	Hi temp
	Vomiting
	Diarrhea
	Abd. Cramp
	Chills
	Stool test?
	Comment (antiemetic, abx, etc.)

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Revised 2/1/2012

