	Beth Israel Deaconess Medical Center

Perioperative Services Manual

	Title:

	Room Turnover and Cleaning

	Policy #:
	PSM 200-110

	Purpose:
	Environmental cleaning and sanitation of the operating room will be done to provide a clean environment for surgical patients and be carried out in a manner that minimizes staffs’ and patients’ exposure to potentially infectious microorganisms.

	Policy Statement:

1. Environmental cleaning protocols will be implemented for all surgical procedures.
2. OR personnel will demonstrate competency in standard room cleaning procedures.

3. Personnel will wear personal protective equipment (PPE) when cleaning the ORs.

Guideline(s) for Implementation:
1. General Guidelines

A. Cleaning will be performed before, during and at the completion of each surgical procedure.

B. Terminal cleaning in the operating room will be performed outlined in PSM 200-404 Terminal Cleaning of the OR Suites.
2. Before the Surgical Procedure

A. The Perioperative RN will Visually inspect and assess the OR equipment and room surfaces for cleanliness prior to the beginning of all surgical procedures

B. Any soiled equipment or room surfaces will be cleaned by designated personnel
C. All horizontal surfaces should be damp dusted before the first surgical procedure of the day

2. During the Surgical Procedure:

A. Confine all contaminated/soiled items used in the course of the procedure to the immediate vicinity of the surgical area.
B. Promptly clean areas outside the field contaminated by organic debris, such as blood, tissue or body fluids, with the hospital approved detergent-germicide and a lint free cloth.

C. Discard used surgical sponges into kick-buckets lined with clear plastic bags for easier visualization. At case end, place all bagged sponges into a red biohazard bag for disposal.
D. Use gloves when handling sponges, equipment and instruments

E. Place specimens in leak-proof containers for safe transport to designated destination.

F. Keep traffic in and out of the room to a minimum

G. Keep OR doors closed at all times

H. Place used linens in impervious white plastic linen bags.
I. Place non-hazardous disposable items in clear/cloudy plastic trash bags.

J. Place saturated disposable items that are saturated with blood/body fluids or contaminated with tissue, into leak-proof RED biohazard waste bags.

3. Conclusion of Surgical Procedure (also refer to PSM 200-215 Instrument Cleaning and Table Breakdown):

A. End of case cleanup is a joint effort done by support, nursing and anesthesia personnel.

1. All items that came in contact with the patient and/or the sterile field are considered contaminated and must be discarded or decontaminated.
2. Sort instruments and separate sharps into appropriate containers or pans as outlined in PSM 200-215 Instrument Cleaning and Table Breakdown.
3. Spray all instrumentation used in procedure with Enzymatic Solution prior to transfer to CPD.

4. Place instruments on dirty case cart (West campus) or back table (East campus).

5. Discard all sharps into the puncture-resistant biohazard containers.

6. Discard all items saturated and non-saturated as described above.

7. Disconnect and cap all suction containers for transport

8. Utilizing hospital approved detergent/germicide, clean horizontal surfaces of furniture and equipment, all surfaces of the OR bed including the underside of the mattress pads.

9. Clean and return all equipment to appropriate areas of storage.

10. The Anesthesia tech will be responsible for all used anesthesia equipment and supplies.

11. Spot clean walls, ceiling, and surgical lights if necessary.

12. Mop floor and dispose of mop-head.

13. Contain all surgical waste and instrument kits on a dirty case cart (West) or back table (East) for removal from the room.

14. Clean Exterior surfaces of blood coolers and return with all unused blood products to blood bank.

15. Return x-rays to the designated area in each OR.

16. Make up OR bed with clean linens and set up bed in appropriate position for next surgical procedure.

	Vice President Sponsor:

	Marsha Maurer RN,MSN

	Author/Owner/Chair:

	Elena Canacari, RN, CNOR

Director, Perioperative Services

	Approved By:
	

	OR Executive Committee/Date:

	James Hurst MD, Acting Chief, Department of Surgery,

Brett Simon MD, Chair, Department of Anesthesiology and Critical Care

Elena Canacari RN,CNOR

	OR Practice Council/Date: 04/2010

	

	Original Date Approved: 3/2001

Revisions: (Dates): 05/2010,04/2009, 11/2007, 9/2003, 6/2004

Next Review Date: 05/2013
Eliminated: (Date)
	

Courtesy of Beth Israel Deaconess Medical Center, Boston, MA.

Courtesy of Beth Israel Deaconess Medical Center, Boston, MA.

Page 1 of 3

