

INFECTION PREVENTION AND CONTROL

MASTER EQUIPMENT CLEANING & DISINFECTING MANUAL

April 2020

Designation of Cleaning Responsibilities

WHO	WHAT	WHEN
Direct Care User (DCU)	Equipment used between multiple patients	Between every patient
	Equipment that is dedicated to an individual patient	“High Touch” points between every use
All healthcare workers	Equipment attached to a patient (in use)	Clean & disinfect daily and whenever visibly soiled
	User equipment that is owned or dedicated to their use (e.g. stethoscopes, badges, mobile phones, pagers, etc.)	Clean & disinfect daily and immediately after contact with patient or patient zone (e.g. stethoscopes, phones, pagers)
Environmental Services Staff (EVS)	Patient equipment not attached to a patient (in use)	Clean & disinfect daily and whenever visibly soiled
	Equipment used by a patient and in a patient zone at discharge/transfer	Part of discharge/transfer and/or precaution/isolation clean & disinfect procedure
	Equipment placed in soiled utility rooms	Check, clean & disinfect items frequently to prevent overcrowding. Tag cleaned & disinfected equipment with green “I am clean” labels and move to designated clean equipment storage locations
Equipment Depot Staff (EQD)	IV Pumps, beds, etc.	Clean & disinfect when placed in designated soiled parking lot or soiled utility room. Tag with green “I am clean” labels prior to placement in clean equipment storage depots
Managers/ Supervisors (both DCU & EVS)	Ensure staff have appropriate training to clean & disinfect equipment that they are responsible for	On hire and whenever any new equipment is implemented
	Assess cleaning & disinfecting processes to ensure adherence to protocols	Annually

Other healthcare workers:

Respiratory Therapists (RT)

Respiratory Equipment Aide (REA)

Facilities/Maintenance/Operations (FMO)

Principles of Cleaning & Disinfecting Equipment

1. **ALL equipment must be cleaned & disinfected.**
2. Multi-patient and dedicated equipment must be cleaned & disinfected between each use.
3. Contaminated/dirty equipment and beds must **NOT** be moved throughout the hospital.
4. Equipment that is cleaned & disinfected will be tagged with a green “**I am clean**” label, otherwise they are to be considered contaminated. After cleaning & disinfection some equipment will be placed in the designated clean storage area.
5. Always remove the green “**I am clean**” label just before the equipment is used on a patient.
6. Equipment going for repair to Biomed **OR** FMO must be cleaned & disinfected and tagged with a green “**I am clean**” label.
7. Clean and contaminated/dirty equipment must be stored separately with a minimum of 2 meters (6 feet) separation.
8. Nursing Units (i.e. ICU and Emergency) may have their own cleaning & disinfecting protocols for certain specialty items. Always confirm what these protocols are before you start working in those locations.

Cleaning & Disinfecting Products

Vancouver Coastal Health will be using 2 wipes to clean & disinfect equipment:

Alcohol wipes (Ultra Swipes) - These are to be used on all displays/screens on medical devices and computers. They are also used to clean & disinfect some other devices as stated in the Master Equipment Cleaning List.

1 minute wet contact time.

Accelerated Hydrogen Peroxide wipes (AHP wipes - Accel INTERvention) - These are to be used to clean & disinfect most other surfaces on medical devices, computers, beds, and other equipment.

1 minute wet contact time.

Keep container caps of wipes closed except when removing wipes.

Leaving the caps open allows the wipes to dry out and renders them ineffective for cleaning & disinfecting.

How to Clean & Disinfect

1. **Clean** - Use AHP **or** alcohol wipes to remove any foreign matter (dust, soil, food, feces, blood, sputum) from the device using friction and rub/scrub motion. Clean from cleanest area to dirtiest area. Use as many wipes as necessary to get the job done.
2. **Disinfect immediately following cleaning** using new wipes and friction and rub/scrub motion followed by maintaining a “wet contact time” . Item then air dries to complete the disinfection process.
3. If there are any issues with residual product potentially damaging an item or causing hazing or opaqueness a final rinse can be done with a clean/new cloth and plain water (well squeezed out) followed by air drying.
4. Attach green “**I am clean**” label and place in designated clean storage area.

Index

Not all equipment is specifically itemized in this document. If you have questions about who is responsible for cleaning an item that is not listed, please contact your supervisor/manager.

1. Analyzer, oxygen
2. Arctic Sun patient cooling unit
3. Backboard, clamshell
4. Backboard, wooden
5. Bed/chair check alarm
6. Beds and attachments
7. Beds going out for repair
8. Bed, Billie/Blanket/UV Light
9. Bladder scanner (various models)
10. Blood pressure gauge, manual (at bedhead)
11. Blood pressure gauge, manual, portable
12. Bronchoscope
13. Bronchoscope disposable, monitor
14. Cables, patient (sent to Biomed for repair)
15. Calf compressor (SCD)
16. Cane, single point and quad canes
17. Cart, bedside (ICU)
18. Cart, bedside/supply (ED) various models)
19. Cart, bronchoscopy
20. Cart, crashcart (ACLS) Code Blue
21. Cart, crashcart (BLS) nursing unit
22. Cart, isolation
23. Cart, medicine (med cart)
24. Cart, procedure
25. Chairs, Geri & Broda
26. Commodes (includes bariatric)
27. Commodes, shower
28. Compressor (various models)
29. Computer
30. Computer, workstation on wheels (WOW)
(various models including CST)
31. Cooling/warming unit
32. Crutches
33. Defibrillator (various models)
34. Dividers, Trauma Bay (ED)
35. Doppler, hand held (various models)
36. Doppler, portable (various models)
37. ECG machine
38. Electrocautery (ESU)
39. Fax machine
40. Flowmeter, oxygen/air
41. Fridge, medication
42. Fridge, patient nourishment
43. Fridge, staff
44. Glidescope
45. Glidescope Ranger
46. Glucometer
47. Home ventilator alarm stand
48. Incubator, Drager Caleo
49. Incubator, neonatal
50. Infuser, rapid (Rapid infuser)
51. Inomax Nitric Oxide Delivery Unit
52. Intubation box
53. Lamp, portable
54. Laryngoscope, video (various models)
55. Lead apron
56. Lift, patient, ceiling mounted
57. Lift, patient, portable
58. Mattress (when being exchanged or replaced)
59. Mattress, specialty
60. Microscope (ED)
61. Monitor, bedside (various models)
62. Monitor, central patient
63. Monitor, Dinamap
64. Monitor, Edwards EV1000
65. Monitor, Edwards Vigilance
66. Monitor, ETCO2 (various models)
67. Monitor, fetal
68. Monitor, Masimo Rad87
69. Monitor, Masimo RDS1
70. Monitor, Masimo Root
71. Monitor, pulse oximeter (various models)
72. Monitor, transport (various models)
73. Monitor, vital signs (various models)
74. Nebulizer
75. Nitronox blender
76. Omnicell (various models)
77. Ophthalmoscope
78. Oxygen concentrator (various models)
79. Oxygen tank, Grab N Go
80. Pacemaker
81. Parallel bars
82. Physio Stairs
83. Plinths and pillows
84. Pole, IV (single and multi)
85. Power bars, portable (on stand)

86. Pressure bag (reusable)
87. Pressure manometer
88. Printer
89. Prismaflex
90. Probe, TEE (and stand)
91. Pump, breast (Medela)
92. Pump, epidural
93. Pump, feeding (Kangaroo pump)
94. Pump, infusion (single and double) Alaris
95. Pump, PCA
96. Radio (hospital owned)
97. Rehab equipment
98. Restraints
99. Scale, portable
100. Seizure pad (fall mats)
101. Sliding board
102. Sling
103. Slit Lamp
104. Slit Lamp, Portable PSL Classic
105. Stretchers (including mattress)
106. Stethoscope
107. Storz Scope (ED)
108. Suction, portable
109. Suction, regulator wall mount
110. Table, procedure (various models)
111. Telemetry pack
112. Telephone
113. Television, ceiling mounted & remote
114. Television, mobile & remote
115. Thermometer, Exergen
116. Thermometer, Welch Allyn, Alaris, IVAC
117. Toilet seat, raised
118. Tonometer (ED)
119. Tonopen (ED)
120. Toys
121. Tubs
122. Ultrasound, diagnostic (various models)
123. Uninterruptable power supply (UPS)
battery pack
124. Urine Analyzer (ED)
125. V.A.C. unit
126. Ventilator AVEA
127. Ventilator, CPAP, Remstar
128. Ventilator, Draeger Evita 2
129. Ventilator, Draeger Evita 4
130. Ventilator, Legendaire
131. Ventilator, Maquet Servio-i
132. Ventilator, Mark 7, BIRD
133. Ventilator, Optiflow
134. Ventilator PB560
135. Ventilator, PB840
136. Ventilator, Sensormedics 3100B HFO
137. Ventilator, Trilogy
138. Ventilator, Visions BiPAP
139. Walkers
140. Warmer, blanket (various models)
141. Warmer, blood/IV fluid (various models)
142. Warmer, infant (Panda iRes)
143. Warmer, patient (Bair Hugger)
144. Warmer, radiant overhead
145. Warmer, Sage Wipe
146. Water/Ice Machine
147. Wedges
148. Wheelchairs and cushions (includes bariatric)
149. Workstation on wheels (WOW)
150. X-ray viewing station

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
1. Analyzer, oxygen 	Point of use	RT, REA <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label 	AHP wipes
2. Arctic Sun patient cooling unit 	Point of use	DCU <ul style="list-style-type: none"> after each use clean high touch points and place in soiled utility room 	Display/screen Alcohol wipes All other parts AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
3. Backboard, clamshell 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect 	AHP wipes
4. Backboard, wooden 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect 	AHP wipes
5. Bed/chair check alarm 	Patient room	DCU <ul style="list-style-type: none"> after each use clean high touch points and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
6. Beds and attachments 	Point of use	EVS <ul style="list-style-type: none"> clean & disinfect daily and on discharge clean For any unoccupied bed that is leaving the nursing unit, EVS must clean the bed and attach green “I am clean” label to the footboard.	AHP wipes
	Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and disinfect and attach new green “I am clean” label to footboard 	
7. Beds going out for repair 	Patient room	Process <ol style="list-style-type: none"> Nursing unit generates on-line Maintenance Request, prints, and attaches it to the bed. Nursing unit generates request to have EVS clean bed. EVS cleans & disinfects bed but does not make bed up, then attaches green “I am clean” label to footboard. Nursing unit confirms bed is clean and ready to go for repair, and phones Equipment Depot (or designate) for bed pick up. 	AHP wipes
	FMO	After repair removes any grease/lubricant and arranges for EVS to clean & disinfect.	
	Equipment Depot *CLEANED & DISINFECTED BEDS ONLY IN EQD	EQD (after repair) <ul style="list-style-type: none"> clean & disinfect bed, attach green “I am clean” label to footboard and deliver to nursing unit or EQD. 	
8. Bed, Billie/Blanket/UV Light 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green “I am clean” sticker 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>9. Bladder scanner (various models)</p> 	Point of use	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect display, probe, probe cable, and all high touch points attach green “I am clean” label and return to designated clean storage area 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>10. Blood pressure gauge, manual (at bedhead)</p> 	Patient room	<p>EVS</p> <ul style="list-style-type: none"> clean & disinfect gauge, cuff, bulb, and tubing daily and on discharge clean 	AHP wipes
<p>11. Blood pressure gauge, manual, portable</p> 	Point of use	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect attach green “I am clean” label and return to designated clean storage area 	AHP wipes
<p>12. Bronchoscope</p> 	Point of use	<p>DCU</p> <ul style="list-style-type: none"> after each use clean high touch points then follow manufacturer’s instructions, flush channels, place in transport bin with biohazard label and send to MDRD 	Enzyme based cleaning agent
<p>13. Bronchoscope disposable, monitor</p> 	Point of use	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect attach green “I am clean” label and return to designated clean storage area 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
14. Cables, patient (sent to Biomed for repair) 	Patient room	DCU <ul style="list-style-type: none"> after each use clean & disinfect use rubber band to attach green “I am clean” label and send to Biomed 	AHP wipes
15. Calf compressor (SCD) 	Point of use	DCU <ul style="list-style-type: none"> after each use remove sleeves, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EQD <ul style="list-style-type: none"> clean & disinfect, attach green “I am clean” label and return to designated clean storage area 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green “I am clean” label 		
16. Cane, single point and quad canes 	Nursing unit storage area	OT/PT Staff <ul style="list-style-type: none"> after each use clean & disinfect and place in designated clean storage area 	AHP wipes
17. Cart, bedside (ICU) 	Patient room	DCU <ul style="list-style-type: none"> discard all excess supplies place plastic cover over cart and place in soiled utility room if cart is used in an isolation room, remove everything on the cart before it is placed in the soiled utility room 	AHP wipes
Soiled utility room	Area Supply Staff <ul style="list-style-type: none"> clean & disinfect cart and re-stock supplies attach green “I am clean” label and return to designated clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>18. Cart, bedside/supply (Emergency, various models)</p> 	Point of use	<p>EVS</p> <ul style="list-style-type: none"> on patient discharge or after each use clean and disinfect all interior and exterior surfaces and return to designated clean storage area 	AHP wipes
<p>19. Cart, bronchoscopy</p> 	Patient room	<p>RT</p> <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label and return to designated clean storage area 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>20. Cart, crashcart (ACLS) Code Blue</p> 	Point of use	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect defibrillator, backboard, suction and ETCO2 monitor if used clean & disinfect all interior and exterior surfaces on weekly cleaning schedule 	AHP wipes
<p>21. Cart, crashcart (BLS) nursing unit</p> 	Point of use	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect clean & disinfect on cleaning schedule 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>22. Cart, isolation</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> daily clean & disinfect surface areas once precautions discontinued empty cart, clean & disinfect, and replenish cart 	<p>AHP wipes</p>
<p>23. Cart, medicine (med cart)</p> 	<p>Nursing area</p>	<p>DCU</p> <ul style="list-style-type: none"> beginning of each shift clean & disinfect top work surfaces and handles empty garbage clean & disinfect interior and exterior surfaces on unit schedule 	<p>AHP wipes</p>
<p>24. Cart, procedure</p> 	<p>Outside of patient room</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect, place in area supply zone for restocking <p>Cart does not go into patient room</p>	<p>AHP wipes</p>
<p>25. Chairs, Geri & Broda</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> daily high touch points between patient use clean & disinfect <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect daily and on discharge clean attach green "I am clean" label and return to designated clean storage area 	<p>AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
26. Commodes (includes bariatric) 	Patient room	DCU <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect daily and on discharge clean attach green "I am clean" label and return to designated clean storage area 	AHP wipes
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green "I am clean" label 		
27. Commodes, shower 	Patient shower room	DCU <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect daily 	AHP wipes
Patient room	EVS <ul style="list-style-type: none"> clean & disinfect on discharge clean attach green "I am clean" label 		
28. Compressor (various models) 	Patient room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
29. Computer 	Nursing desk	DCU/Unit Clerk <ul style="list-style-type: none"> daily clean & disinfect display/screen, keyboard, and mouse 	Display/screen Alcohol wipes
Bedside	DCU <ul style="list-style-type: none"> daily clean & disinfect display/screen, keyboard, and mouse 	All other parts AHP wipes	

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>30. Computer, workstation on wheels (WOW)/MDC (various models including CST)</p> 	<p>Designated clean location</p>	<p>DCU</p> <ul style="list-style-type: none"> daily clean & disinfect display/screen, keyboard, mouse, barcode reader and holder, and microphone if visibly soiled after direct or indirect patient contact inside of medication drawer on patient discharge or transfer <p>EVS</p> <ul style="list-style-type: none"> high risk areas (Critical Care, ICU, BMT, SOT) once weekly other areas - once monthly if dedicated to patient room - at discharge 	<p>Display/screen Alcohol wipes</p> <p>All parts (unless otherwise specified) AHP wipes</p>
<p>31. Cooling/warming unit</p> 	<p>Patient room</p> <p>Soiled utility room</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean and place in soiled utility room <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	<p>AHP wipes</p>
<p>32. Crutches</p> 	<p>Point of use</p> <p>OT/PT clean storage area</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect <p>DCU</p> <ul style="list-style-type: none"> after patient use clean & disinfect 	<p>AHP wipes</p>
<p>33. Defibrillator (various models)</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label and return to designated clean storage area 	<p>AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
34. Dividers, Trauma Bay (ED) 	Point of use	EVS <ul style="list-style-type: none"> • after each use clean & disinfect 	AHP wipes
35. Doppler, hand held (various models) 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect • attach green "I am clean" label 	AHP wipes
36. Doppler, portable (various models) 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect • attach green "I am clean" label 	AHP wipes
37. ECG machine 	Point of use	ECG technician <ul style="list-style-type: none"> • after each use clean & disinfect 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
38. Electrocautery (ESU) 	Point of use Soiled utility room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	AHP wipes
39. Fax machine 	Nursing desk	DCU/Unit Clerk <ul style="list-style-type: none"> daily clean & disinfect 	AHP wipes
40. Flowmeter, oxygen/air 	Patient room	EVS <ul style="list-style-type: none"> on discharge clean & disinfect 	AHP wipes
41. Fridge, medication 	Nursing area	Exterior surfaces and handle: EVS <ul style="list-style-type: none"> clean & disinfect daily Interior surfaces: Pharmacy Technician <ul style="list-style-type: none"> clean & disinfect monthly 	AHP wipes
42. Fridge, patient nourishment 	Nursing area	Exterior surfaces and handle: EVS <ul style="list-style-type: none"> clean & disinfect daily Interior surfaces: EVS/DCU <ul style="list-style-type: none"> clean & disinfect monthly - DCU empties fridge and coordinates cleaning with EVS 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>43. Fridge, staff</p> 	<p>Lunch room/staff lounge</p>	<p>Exterior surfaces and handle: EVS</p> <ul style="list-style-type: none"> • clean & disinfect daily <p>Interior surfaces: EVS/DCU</p> <ul style="list-style-type: none"> • clean & disinfect monthly - DCU empties fridge and coordinates cleaning with EVS 	<p>AHP wipes</p>
<p>44. Glidescope</p> 	<p>Point of use</p>	<p>RT</p> <ul style="list-style-type: none"> • remove disposables, clean & disinfect • attach green “I am clean” sticker and return to designated clean storage area 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>45. Glidescope Ranger</p> 	<p>Point of use</p>	<p>RT</p> <ul style="list-style-type: none"> • remove all disposable items, clean & disinfect after each use • attach green “I am clean” sticker 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>46. Glucometer</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> • after each use clean & disinfect 	<p>AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
47. Home ventilator alarm stand 	Point of use	REA <ul style="list-style-type: none"> • after each use clean & disinfect • attach green “I am clean” label and return to designated clean storage area 	AHP wipes
48. Incubator, Drager Caleo 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect • attach green “I am clean” sticker and return to designated clean storage area 	AHP wipes
49. Incubator, neonatal 	Point of use	DCU <ul style="list-style-type: none"> • daily and on patient discharge clean & disinfect • attach green “I am clean” label and return to designated clean storage area 	AHP wipes
50. Infuser, rapid (Rapid infuser) 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> • clean & disinfect, attach green “I am clean” label and return to designated clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
51. Inomax Nitric Oxide Delivery Unit 	Point of use	RT after each use remove disposable items, clean, and place in soiled utility room	AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
52. Intubation box 	Point of use	DCU <ul style="list-style-type: none"> after each use place soiled intubation blades and handles in soiled respiratory bin clean box and place in soiled utility room 	AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> send soiled respiratory bin to MDRD clean and disinfect intubation box attach green "I am clean" label and return to designated clean storage area 		
53. Lamp, portable 	Point of use	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach "green "I am clean" label and return to designated clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>54. Laryngoscope, video (various models)</p> 	<p>Patient room</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use remove disposables, place rigid stylettes in soiled respiratory bin and send to MDRD clean laryngoscope and place in soiled utility room 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>Soiled utility room</p>	<p>EVS</p> <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
<p>55. Lead Apron</p> 	<p>Point of use/storage area</p>	<p>DCU</p> <ul style="list-style-type: none"> when visibly soiled after direct/indirect contact with patient on additional precautions <p>Designated Staff Member</p> <ul style="list-style-type: none"> regular schedule as determined by department 	<p>AHP wipes</p> <p>Scrubbles Apron Cleaner for scheduled cleans</p>
<p>56. Lift, patient, ceiling mounted</p> 	<p>Patient room</p>	<p>Handles and remote control unit:</p> <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect daily and on patient discharge 	<p>AHP wipes</p>
<p>57. Lift, patient, portable</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label 	<p>AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p data-bbox="107 184 513 254">58. Mattress (only when being exchanged or replaced)</p> 	<p data-bbox="529 184 691 216">Point of use</p> <p data-bbox="529 495 768 527">Equipment Depot</p>	<p data-bbox="849 184 906 216">EVS</p> <ul data-bbox="849 222 1287 369" style="list-style-type: none"> • clean & disinfect after patient use • attach green “I am clean” label <p data-bbox="849 411 1219 485">Do NOT place on floor after cleaning!</p> <p data-bbox="849 495 911 527">EQD</p> <ul data-bbox="849 533 1292 642" style="list-style-type: none"> • after 30 days, re-clean and attach new green “I am clean” label <p data-bbox="849 684 1219 758">Do NOT place on floor after cleaning!</p>	<p data-bbox="1313 258 1459 289">AHP wipes</p>
<p data-bbox="107 768 415 800">59. Mattress, specialty</p> 	<p data-bbox="529 768 691 800">Point of use</p>	<p data-bbox="849 768 906 800">EVS</p> <ul data-bbox="849 806 1247 840" style="list-style-type: none"> • clean at end of patient use <p data-bbox="849 882 1219 955">Do NOT place on floor after cleaning!</p> <p data-bbox="849 997 911 1029">DCU</p> <ul data-bbox="849 1035 1284 1144" style="list-style-type: none"> • must place sheet on mattress before it is moved through the hospital <p data-bbox="849 1186 971 1218">VENDOR</p> <ul data-bbox="849 1224 1263 1257" style="list-style-type: none"> • is responsible for final clean 	<p data-bbox="1313 846 1459 877">AHP wipes</p>
<p data-bbox="107 1287 318 1318">60. Microscope</p> 	<p data-bbox="529 1287 691 1318">Point of use</p>	<p data-bbox="849 1287 911 1318">DCU</p> <ul data-bbox="849 1325 1190 1398" style="list-style-type: none"> • after each use clean & disinfect <p data-bbox="849 1440 906 1472">EVS</p> <ul data-bbox="849 1478 1271 1551" style="list-style-type: none"> • base only - clean & disinfect daily 	<p data-bbox="1313 1398 1459 1430">AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>61. Monitor, bedside (various models)</p> 	Patient room	<p>Display/Screen: DCU</p> <ul style="list-style-type: none"> daily and when visibly soiled clean & disinfect <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect on patient discharge <p>Equipment housing, patient cables, reusable BP cuffs: EVS</p> <ul style="list-style-type: none"> clean & disinfect daily clean & disinfect on patient discharge 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>62. Monitor, central patient</p> 	Nursing desk	DCU/Unit Clerk	<ul style="list-style-type: none"> daily clean & disinfect display/ screen, keyboard, mouse <p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
<p>63. Monitor, Dinamap</p> 	Point of use (portable)	DCU	<ul style="list-style-type: none"> after each use clean & disinfect all high touch points <p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
Point of use (wall mounted)	DCU	<ul style="list-style-type: none"> daily and when visibly soiled clean & disinfect <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect on patient discharge 	
<p>64. Monitor, Edwards EV1000</p> 	Patient room	DCU	<ul style="list-style-type: none"> after each use clean and place in soiled utility room <p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>
Soiled utility room	EVS	<ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
65. Monitor, Edwards Vigilance 	Patient room Soiled utility room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	Display/screen Alcohol wipes All other parts AHP wipes
66. Monitor, ETCO2 (various models) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label 	AHP wipes
67. Monitor, fetal 	Point of use Soiled utility room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	Display/screen Alcohol wipes All other parts AHP wipes
68. Monitor, Masimo Rad87 	Patient room	DCU <ul style="list-style-type: none"> daily and when visibly soiled clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect on patient discharge 	Display/screen Alcohol wipes All other parts AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
69. Monitor, Masimo RDS1 	Patient room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	Display/screen Alcohol wipes All other parts AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
70. Monitor, Masimo Root 	Patient room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	Display/screen Alcohol wipes All other parts AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
71. Monitor, pulse oximeter (various models) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect all high touch points attach green "I am clean" label 	AHP wipes
72. Monitor, transport (various models) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label and return to designated clean storage area 	Display/screen Alcohol wipes All other parts AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
73. Monitor, vital signs (various models) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect all high touch points attach green "I am clean" label 	AHP wipes
74. Nebulizer 	Patient room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	AHP wipes
75. Nitronox blender 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label and return to designated clean storage area 	AHP wipes
76. Omnicell (various models) 	Various locations	Exterior surfaces: DCU <ul style="list-style-type: none"> clean & disinfect daily Interior surfaces: Pharmacy technicians <ul style="list-style-type: none"> clean & disinfect monthly 	AHP wipes
77. Ophthalmoscope 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect ophthalmoscope and otoscope head 	Alcohol wipes
	Patient room	EVS <ul style="list-style-type: none"> clean & disinfect housing and cables/handles on discharge clean 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>78. Oxygen concentrator (various models)</p> 	<p>Patient room</p> <p>Soiled utility room</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean and place in soiled utility room <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	<p>AHP wipes</p>
<p>79. Oxygen tank, Grab N Go</p> 	<p>Point of use</p>	<p>All users</p> <ul style="list-style-type: none"> before after each use clean & disinfect 	<p>AHP wipes</p>
<p>80. Pacemaker</p> 	<p>Point of use</p> <p>Soiled utility room</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean and place in soiled utility room <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 	<p>AHP wipes</p>
<p>81. Parallel bars</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect <p>EVS</p> <ul style="list-style-type: none"> clean & disinfect daily 	<p>AHP wipes</p>
<p>82. Physio stairs</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> after each use clean & disinfect 	<p>AHP wipes</p>

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
83. Plinths and pillows 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect daily 	AHP wipes
84. Pole, IV (single and multi) 	Patient room	DCU <ul style="list-style-type: none"> clean & disinfect daily on discharge clean high touch points and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days re-clean and attach new green "I am clean" label 		
85. Power bars, portable (on stand) 	Patient room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
86. Pressure bag (reusable) 	Patient room	DCU <ul style="list-style-type: none"> after each use clean & disinfect 	AHP wipes
87. Pressure manometer 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
88. Printer 	Nursing desk	DCU/Unit Clerk <ul style="list-style-type: none"> daily clean & disinfect 	AHP wipes
89. Prismaflex 	Point of use	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	Display/screen Alcohol wipes All other parts AHP wipes
Soiled utility room	Area Supply Technician <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
90. Probe, TEE (and stand) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean and place in transport stand/shuttle and send to MDRD 	AHP wipes
91. Pump, breast (Medela) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" sticker 	AHP wipes
92. Pump, epidural 	Point of use	DCU <ul style="list-style-type: none"> after each use remove tubing set, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green "I am clean" label 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
93. Pump, feeding (Kangaroo pump) 	Point of use	DCU <ul style="list-style-type: none"> after each use remove tubing set, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green "I am clean" label 		
94. Pump, infusion (single and double) Alaris 	Point of use	DCU <ul style="list-style-type: none"> after each use remove tubing set, clean and place in soiled utility room 	Alcohol wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect attach green "I am clean" label 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green "I am clean" label 		
95. Pump, PCA 	Point of use	DCU <ul style="list-style-type: none"> after each use remove tubing set, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green "I am clean" label 		
96. Radio (hospital owned) 	Patient room	DCU <ul style="list-style-type: none"> end of patient use clean and place in soiled utility room EVS <ul style="list-style-type: none"> clean & disinfect daily and on discharge clean 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
97. Rehab equipment 	Treatment area	DCU <ul style="list-style-type: none"> • after each use clean & disinfect • attach green “I am clean” label and return to designated clean storage area 	AHP wipes
98. Restraints 	Laundry	Laundry after each use	
99. Scale, portable 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect 	AHP wipes
100. Seizure pad (fall mats) 	Patient room	EVS <ul style="list-style-type: none"> • clean & disinfect after patient use • attach green “I am clean” label 	AHP wipes
Equipment Depot	EQD <ul style="list-style-type: none"> • after 30 days, re-clean and attach new green “I am clean” label 		
101. Sliding board 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect • attach green “I am clean” label and return to designated clean storage area 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>102. Sling</p> 	<p>Laundry</p>	<p>Launder between patient use.</p> <p>Ceiling lift slings are placed in regular laundry hampers.</p> <p>Specialty Slings: Call Linen Services for small/ specialty item pick up. VGH ext. 54123 UBC 604-822-7121 LGH ext. 4595 Sechelt ext. 4242 Squamish ext. 3365 Powell River 604-485-3226</p> <p>Place items in pillowcase labeled “waiting for K-Bro pick-up”</p>	
<p>103. Slit lamp</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> • after each use clean & disinfect 	<p>AHP wipes</p>
<p>104. Slit lamp, portable PSL Classic</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> • after each use clean & disinfect 	<p>AHP wipes</p>
<p>105. Stretchers (including mattress)</p> 	<p>Point of use</p>	<p>All users</p> <ul style="list-style-type: none"> • after each use clean & disinfect 	<p>AHP wipes</p>
<p>Stationary stretcher</p>	<p>EVS</p> <ul style="list-style-type: none"> • clean & disinfect on patient discharge 		
<p>Stretcher parking lot</p>	<p>EVS</p> <ul style="list-style-type: none"> • clean & disinfect once weekly • attach green “I am clean” label 		
<p>SITE WIDE</p>	<p>ALL MADE UP STRETCHERS ARE CONSIDERED CLEAN STRETCHERS</p>		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
106. Stethoscope 	Point of use Dedicated wall mounted stethoscope	All users <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect on patient discharge 	Alcohol wipes
107. Storz scope (ED) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect 	AHP wipes
108. Suction, portable 	Point of use	DCU <ul style="list-style-type: none"> after each use replace cannister liner if used, clean and disinfect all surfaces attach green "I am clean" label and return to designated clean storage area 	AHP wipes
109. Suction, regulator wall mount 	Patient room	EVS <ul style="list-style-type: none"> clean & disinfect on patient discharge 	AHP wipes
110. Table, procedure (various models) 	Patient room	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label and return to designated clean storage area 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
111. Telemetry pack 	Patient room	DCU <ul style="list-style-type: none"> after each use clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect attach green "I am clean" label and return to designated clean storage area 		
112. Telephone 	All locations	DCU/Unit Clerk <ul style="list-style-type: none"> daily clean & disinfect 	AHP wipes
113. Television, ceiling mounted & remote 	Patient room	EVS <ul style="list-style-type: none"> clean & disinfect daily 	AHP wipes
114. Television, mobile & remote 	Point of use	EVS <ul style="list-style-type: none"> clean & disinfect daily 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
115. Thermometer, Exergen 	Patient room	DCU <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect daily clean & disinfect on patient discharge 	Alcohol wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
116. Thermometer, Welch Allyn, Alaris, IVAC 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect EVS <ul style="list-style-type: none"> • clean & disinfect daily • clean & disinfect on patient discharge 	AHP wipes
117. Toilet seat, raised 	Patient room Equipment Depot	EVS <ul style="list-style-type: none"> • clean & disinfect daily • Multi-bed rooms clean & disinfect every 4 hours • clean & disinfect on discharge clean, attach green "I am clean" label EQD <ul style="list-style-type: none"> • after 30 days, re-clean and attach new green "I am clean" label 	AHP wipes
118. Tonometer (ED) 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect 	AHP wipes
119. Tonopen (ED) 	Point of use	DCU <ul style="list-style-type: none"> • after each use clean & disinfect 	AHP wipes
120. Toys 	Point of use	<ul style="list-style-type: none"> • Patient Services Manager to assign. • Soiled toys to be collected and identified for cleaning and disinfecting and placed in designated clean storage area 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
121. Tubs 	Tub room	DCU <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect daily 	AHP wipes
122. Ultrasound, diagnostic (various models) 	Point of use	All users <ul style="list-style-type: none"> after each use clean & disinfect display, probe, probe cable, and all other high touch points attach green "I am clean" label and return to designated clean storage area 	Display/screen Alcohol wipes All other parts AHP wipes
123. Uninterruptable power supply (UPS) battery pack 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect attach green "I am clean" label and return to designated clean storage area 	AHP wipes
124. Urine analyzer (ED) 	Point of use	DCU <ul style="list-style-type: none"> after each use clean & disinfect 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
125. V.A.C. unit 	VGH owned Point of use	DCU <ul style="list-style-type: none"> after each use remove tubing set, clean and place in soiled utility room 	AHP Wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label 		
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 day, re-clean and attach new green "I am clean" label 		
Vendor owned	<ul style="list-style-type: none"> V.A.C. units are placed in designated vendor pick-up area 		
126. Ventilator AVEA 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, heater wire, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes, filters, and casing in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		
127. Ventilator, CPAP, Remstar 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator dbody, display, stand, heater, power cables: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to clean storage area 		
128. Ventilator, Draeger Evita 2 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, manifold, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place flow sensor and manifold in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label to vent and return to clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
129. Ventilator, Draeger Evita 4 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, manifold, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place flow sensor and manifold in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label to vent and return to clean storage area 		
130. Ventilator, Legendaire 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, manifold, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		
131. Ventilator, Maquet Servio-i 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, manifold, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes, omni filters, expiratory cassette, and silicone adapters in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		
132. Ventilator, Mark 7, BIRD 	Patient room	RT/Physio <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body and stand: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place circuits in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
133. Ventilator, Optiflow 	Patient room	RT <ul style="list-style-type: none"> clean and place in soiled utility room 	Ventilator body, stand, heater wire, power supply, cables, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to storage area 		
134. Ventilator PB560 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, stand, heater, heater wire, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		
135. Ventilator, PB840 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, inspiratory filter, heater, heater wire, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes and filters in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		
136. Ventilator, Sensormedics 3100B HFO 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, heater, heater wire, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes, filters, and silicone adapters in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
137. Ventilator, Trilogy 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, stand, heater, heater wire, power cable, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label and return to clean storage area 		
138. Ventilator, Visions BiPAP 	Patient room	RT <ul style="list-style-type: none"> remove disposable items, clean and place in soiled utility room 	Ventilator body, display, stand, heater, heater wire, power supply, and hoses: AHP wipes
Soiled utility room	RT/REA <ul style="list-style-type: none"> place temperature probes in soiled respiratory bin and send to MDRD clean & disinfect, attach green "I am clean" label to vent and return to clean storage area 		
139. Walkers 	Patient room	DCU <ul style="list-style-type: none"> after each use clean & disinfect EVS <ul style="list-style-type: none"> clean & disinfect on discharge clean attach green "I am clean" label 	AHP wipes
Equipment Depot	EQD <ul style="list-style-type: none"> after 30 days, re-clean and attach new green "I am clean" label and return to designated clean storage area 		
140. Warmer, blanket (various models) 	Nursing area	Exterior surfaces and handle: EVS <ul style="list-style-type: none"> clean & disinfect daily Interior surfaces: EVS <ul style="list-style-type: none"> clean & disinfect upon unit request quarterly 	AHP wipes

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
141. Warmer, blood/IV fluid (various models) 	Patient room	DCU <ul style="list-style-type: none"> after each use, remove tubing set, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
142. Warmer, infant (Panda iRes) 	Point of use	EVS <ul style="list-style-type: none"> clean & disinfect on patient discharge attach green "I am clean" sticker 	AHP wipes
143. Warmer, patient (Bair Hugger) 	Patient room	DCU <ul style="list-style-type: none"> after each use, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		
144. Warmer, radiant overhead 	Patient room	DCU <ul style="list-style-type: none"> after each use, clean and place in soiled utility room 	AHP wipes
Soiled utility room	EVS <ul style="list-style-type: none"> clean & disinfect, attach green "I am clean" label and return to designated clean storage area 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>145. Warmer, Sage Wipe</p> 	<p>Various locations</p>	<p>Exterior surfaces and handle: EVS</p> <ul style="list-style-type: none"> • clean & disinfect daily <p>Interior surfaces: DCU</p> <ul style="list-style-type: none"> • clean & disinfect when visibly soiled 	<p>AHP wipes</p>
<p>146. Water/Ice Machine</p> 	<p>Point of use</p>	<p>EVS</p> <ul style="list-style-type: none"> • clean & disinfect exterior surfaces daily <p>FMO</p> <ul style="list-style-type: none"> • clean & disinfect interior on regular maintenance schedule 	<p>AHP wipes</p>
<p>147. Wedges</p> 	<p>Point of use</p>	<p>DCU</p> <ul style="list-style-type: none"> • after each use e clean & disinfect 	<p>AHP wipes</p>
<p>Patient treatment area</p>	<p>DCU</p> <ul style="list-style-type: none"> • after each use clean & disinfect 		
<p>Equipment Depot</p>	<p>EQD</p> <ul style="list-style-type: none"> • after 30 days, re-clean and attach new green “I am clean” label 		
<p>148. Wheelchairs and cushions (includes bariatric)</p> 	<p>Patient room</p>	<p>DCU</p> <ul style="list-style-type: none"> • after each use clean & disinfect high touch points (handles and armrests) and any visibly soiled areas <p>EVS</p> <ul style="list-style-type: none"> • clean & disinfect daily • clean & disinfect on discharge clean, attach green “I am clean” label 	<p>All surfaces including cushion:</p> <p>AHP wipes</p>
<p>Wheelchair Depot</p>	<p>OT/PT staff</p> <ul style="list-style-type: none"> • remove and launder cushion covers 		
<p>Equipment Depot</p>	<p>EQD</p> <ul style="list-style-type: none"> • after 30 days, re-clean and attach new green “I am clean” label 		

Name of Equipment	Location of Cleaning	Responsible for Cleaning & Disinfecting and Frequency	Cleaning Instructions
<p>149. Computer, workstation on wheels (WoW)/MDC (various models including CST)</p> 	<p>Point of use</p> <p>Designated clean location</p>	<p>DCU</p> <ul style="list-style-type: none"> daily clean & disinfect display/screen, keyboard, mouse, barcode reader and holder, and microphone if visibly soiled after direct or indirect patient contact inside of medication drawer on patient discharge or transfer <p>EVS</p> <ul style="list-style-type: none"> high risk areas (Critical Care, ICU, BMT, SOT) once weekly other areas - once monthly if dedicated to patient room - at discharge 	<p>Display/screen Alcohol wipes</p> <p>All parts (unless otherwise specified) AHP wipes</p>
<p>150. X-ray viewing station</p> 	<p>Nursing desk</p>	<p>DCU/Unit Clerk</p> <ul style="list-style-type: none"> daily clean & disinfect display/screen, keyboard, mouse 	<p>Display/screen Alcohol wipes</p> <p>All other parts AHP wipes</p>