

SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA**Przedmiotem zamówienia jest :**

- całodobowe, specjalistyczne utrzymanie czystości polegające na myciu, czyszczeniu i dezynfekcji powierzchni w pomieszczeniach należących do SP ZOZ w Parczewie
- usługi transportu wewnątrzszpitalnego

Całkowity metraż sprzątej powierzchni wynosi - 6 386,66 m²

Pomieszczenia szpitalne podzielone zostały na pakiety, w których występują obszary mycia i dekontaminacji, według których określono zasady sprzątania i dezynfekcji powierzchni.

Pakiet A - blok operacyjny, trakt porodowo- operacyjny, - **238,8 m²**

Pakiet B - oddziały szpitalne, sterylizacja, pracownia endoskopowa, rtg, pomieszczenie odpadów
- **3 384,46 m²**

Pakiet C – Zespół Poradni specjalistycznych, Dział rehabilitacji - **605,25 m²**

Pakiet D – Pomieszczenia administracyjne, klatki schodowe, piwnice, ciągi komunikacyjne, pomieszczenia pomocnicze **2 158,15 m²**

1. Obszar mycia o powierzchni 2 158,15 m²

- pomieszczenia administracyjne
- klatki schodowe,
- korytarze poza oddziałem,
- pomieszczenia techniczne,
- piwnice,
- pomieszczenia socjalne,
- sanitariaty przynależące do tych pomieszczeń.

2. Obszar dezynfekcji niskiego stopnia o powierzchni 2 874,60 m²

- sale chorych,
- korytarze wewnątrz oddziałów,
- winda osobowo – transportowa,
- gabinety Rtg,
- gabinety badań SOR i Zespołu Poradni Specjalistycznych,
- gabinety rehabilitacji,
- poczekalnie przychodni,
- sanitariaty i łazienki przynależące do tych pomieszczeń.

3. Obszar dezynfekcji średniego stopnia o powierzchni 1 115,11 m²

- sala intensywnej terapii,
- sala pooperacyjna,
- sale na oddziale położniczo – noworodkowym,
- izolatki lub sale z pacjentami wymagającymi izolacji,
- gabinety zabiegowe i diagnostyczne,
- sterylizatornia,
- kuchnia mleczna,
- sanitariaty i łazienki przynależące do tych pomieszczeń.
- gabinety pulmonologiczne

4. Obszar wysokiego ryzyka epidemiologicznego o powierzchni 238,80 m²

- sale operacyjne na bloku operacyjnym i trakcie porodowym,
- sala porodowa,
- sanitariaty i łazienki przynależące do tych pomieszczeń.

Dezynfekcja i sprzątanie pomieszczeń powinno odbywać się zgodnie z zasadami higieny oraz według określonego planu /wytyczne PZH, Procedury higieniczne SPZOZ/ Usługa powinna być wykonywana

przez całą dobę (ciągłość usługi), przy użyciu preparatów dezynfekcyjnych i środkami czystościowymi Wykonawcy.

Zakres działania powyższych preparatów i środków powinien być dostosowany do występującego skażenia lub podejrzenia zanieczyszczenia danej powierzchni

Środki do dezynfekcji

- dezynfekcja dużych powierzchni – związek aktywny: nadtlenek wodoru, chlorek alkilodimetylobenzyloamoniowy,
- dezynfekcja miejsc trudnodostępnych –preparat w sprayu, związek aktywny: 1-propanol, 2-propanol
- dezynfekcja powierzchni skażonych krwią –preparat do dezynfekcji, związek aktywny: nadtlenosiarczan potasowy, benzoesan sodowy,
- dezynfekcja basenów i kaczek – związek aktywny: dichloroizocyjanum sodu
- dezynfekcja powierzchni preparatem o pełnym spektrum – związek aktywny: dichloroizocyjanum sodu
- pranie mopów i ściereczek – Eltra
- dezynfekcja powierzchni skażonych lub szczególnie narażonych na skażenie prątkami – związek aktywny: glukoprotamina
- dezynfekcja rąk - związek aktywny: propanol + glukonian chlorheksydyny + nadtlenek wodoru + ester glicerolu,

Dobór i przeznaczenie preparatów dezynfekujących należy uzgodnić z Zespołem Kontroli Zakażeń Szpitalnych SPZOZ Parczew (w skr. ZKZSz)

Zamawiający zastrzega sobie możliwość zmiany środków używanych do sprzątania i dezynfekcji, częstotliwości i sposobu sprzątania dla utrzymania właściwego stanu higienicznego lub epidemiologicznego informując o tym Wykonawcę na piśmie. Zmiana z powodów epidemiologicznych może nastąpić natychmiast.

Dobór i zastosowanie środków czystościowych

Środki czystościowe powinny:

- posiadać atest PZH
- być stosowane zgodnie z przeznaczeniem
- ich dobór powinien być uzgodniony z ZKZSz

Wykonawca zobowiązany jest :

- świadczyć usługi, które spełniają wymogi systemu zarządzania jakością lub akredytacyjne oraz są zgodne z aktualnymi przepisami Bhp i środowiskowymi
- przestrzegać procedury higieniczne obowiązujące w SPZOZ w zakresie niezbędnym do prawidłowego świadczenia usługi, z którymi zostanie zapoznany po podpisaniu umowy,
- dostarczyć dokumenty potwierdzające wiedzę merytoryczną osób nadzorujących usługę sprzątania, odbyte szkolenia;
- wyposażyć pracowników w nowoczesny sprzęt do sprzątania (zestawy profesjonalnych maszyn czyszczących, wielofunkcyjne wózki, mopy, nakładki) w odpowiedniej ilości i jakości,
- wyposażyć każdą komórkę organizacyjną w odrębne wózki z oprzyrządowaniem do sprzątania oraz ściereczki, wiadra zgodnie z obowiązującym w SPZOZ kodem kolorów,
- zapewnić pracownikom odpowiednią ilość odzieży ochronnej (fartuchy ochronne, buty, rękawice, maski) oraz identyfikatory;
- przedstawić wykaz profesjonalnego sprzętu do sprzątania i maszyn niezbędnych do utrzymania czystości: szorowarki, polerki, maszyny do prania wykładzin dywanowych, odkurzacze, wózki dwuwiahdrowe, zestawy mop-stelaż, sprzęt do mycia okien – Załącznik nr 9 siwz;
- przedstawić wykaz środków czystości i preparatów dezynfekcyjnych stosowanych do mycia i dezynfekcji wraz z opisem i instrukcją stosowania – Załącznik nr 9 siwz;
- *aktualne* karty charakterystyki produktu niebezpiecznego posiadać w swojej dokumentacji dostępnej w siedzibie Zamawiającego,
- prowadzić ewidencję z podziałem na komórki organizacyjne, ilości i rodzaju środków czystościowych i dezynfekcyjnych wydawanych do poszczególnych komórek organizacyjnych, w sposób umożliwiający kontrolę zużycia; w/w ewidencję przedkładać Zamawiającemu 1x na kwartał ,

- zapewnić odpowiednią ilość mopów i ściereczek (powinny być wykonane z materiału, który wytrzymuje pranie w temperaturze 95⁰ C) a ilość należy dostosować do ilości pomieszczeń i rodzaju sprzątaných powierzchni w każdej komórce organizacyjnej,
- przedstawić procedurę postępowania z użytymi mopami, nakładkami, ściereczkami, wózkiem po sprzątaniu, – Załącznik nr 9 siwz
- do regularnego szkolenia pracowników w zakresie higieny szpitalnej, BHP oraz przedstawić roczny plan szkoleń personelu, (załączyć przy podpisaniu do umowy)
- zapewnić mycie i dezynfekcję kaczek, basenów, nocników w myjkach- dezynfektorach lub szczelnie zamykanych pojemnikach oznakowanych stężeniem i rodzajem środka dezynfekcyjnego, datą sporządzenia,
- zapewnić opróżnianie słoży ssaka elektrycznego po rozmontowaniu przez personel Zamawiającego,
- zaopatrywać i uzupełniać podajniki w jednorazowe ręczniki,
- wyposażyć sanitariaty w podajniki na papier toaletowy (w razie uszkodzenia lub braku),
- zaopatrywać i uzupełniać podajniki w papier toaletowy do WC
- zaopatrywać pojemniki na odpady w worki foliowe zgodnie z kodem kolorów przyjętym w SP ZOZ
- wyposażyć wejścia do budynków (wejście główne, wejście na SOR, wejście do pawilonu) w wielostopniowe wycieraczki o różnej gęstości włosa, które skutecznie usuwają brud z obuwia w rozmiarze dostosowanym do wielkości wejścia.
- oznakowywać, zgodnie z obowiązującą procedurą w SPZOZ w Parczewie, opakowania z odpadami przeznaczonymi do spalania,
- zaopatrywać i uzupełniać dozowniki na mydło w płynie do higienicznego i chirurgicznego mycia rąk,
- do ponoszenia odpowiedzialności za ewentualne straty wynikłe podczas wykonywania usługi,
- do stosowania dodatkowych opakowań oraz wózków w czasie transportu odpadów,
- do stosowania środków transportu materiałów i środków niezbędnych do utrzymania czystości,
- do stosowania środków transportu do odbioru z poszczególnych jednostek mopów i ściereczek przeznaczonych do prania,
- zapewnić dezynfekcję i mycie środków transportu (wózków) odpadów, materiałów czystych i zużytych mopów i ściereczek,
- do przestrzegania przez pracowników ciszy nocnej w otoczeniu chorych,
- do przestrzegania praw pacjenta i tajemnicy zawodowej,
- do niedopuszczania do pracy osób, które mogą stanowić źródło zakażenia.

Wykonywanie czynności utrzymania czystości nie może dezorganizować pracy personelu pracującego w danym pomieszczeniu oraz nie powinno być niedogodne dla pacjentów.

Zamawiający zobowiązuje się do zabezpieczenia odzieży roboczej (fartuchy) i ochronnej (maski) do pracy tylko i wyłącznie na: bloku operacyjnym, sali cięć i sali porodowej.

Zamawiający zastrzega sobie :

- prawo do zamiany procedur higienicznych, do przestrzegania których zobowiązał Wykonawcę,
- prawo do stałej kontroli poziomu wiedzy merytorycznej i umiejętności reprezentowanych przez personel nadzoru i wykonujący usługę utrzymania czystości,
- możliwość ustalenia z wykonawcą czasu udostępnienia danego pomieszczenia do sprzątania
- prawo do codziennej oceny i okresowej kontroli zleconych usług (System oceny i kontroli - **Załącznik Nr 4**)

W przypadku ewentualnej zmiany metrażu powierzchni sprzątaney, Zamawiający zobowiązuje się powiadomić Wykonawcę na zasadach określonych w umowie.

Rodzaj usług i harmonogram utrzymania czystości w pomieszczeniach szpitalnych SP ZOZ w Parczewie**CZYSZCZENIE GRUNTOWNE I KONSERWACJA PODŁÓG**

Rodzaj powierzchni	Czynność	częstotliwość
tarket, PCV, lastryko	Czyszczenie maszynowe	min 1x na miesiąc,
	Położenie powłok poliakrylanowych (lub innych w zależności od rodzaju powierzchni)	min 1x na kwartał, na koniec kwartału
	Polerowanie powierzchni pokrytych poliakrylem	min. 1x w tygodniu
Wykładziny dywanowe, dywany, tapicerka	Czyszczenie maszynowe na mokro	Min 1x na rok

USŁUGI TRANSPORTU WEWNĄTRZSZPITALNEGO są zawarte w każdym pakiecie:

- transport odpadów z pomieszczeń SP ZOZ w tym :
 - odpadów medycznych do pomieszczenia gromadzenia odpadów – wg bieżących potrzeb,
 - odpadów komunalnych do kontenera – wg bieżących potrzeb,
- transport zwłok z oddziału do prosektorium – na zlecenie pielęgniarki lub lekarza
- pomoc przy transporcie chorego między oddziałami i do pracowni diagnostycznych,
- przygotowanie brudnej bielizny do odbioru przez pralnię wg harmonogramu
- transport brudnej bielizny z oddziału do magazynu bielizny brudnej, która wymaga bezpośredniego usunięcia z danej komórki tj. bielizna zanieczyszczona krwią lub zanieczyszczona groźnymi drobnoustrojami (np. MRSA)
- transport z oddziału do laboratorium materiału do badań laboratoryjnych przez całą dobę
- transport wyników badań z laboratorium na oddział przez całą dobę

Zakres czynności dekontaminacji w obszarach

Przedstawiony poniżej zakres dekontaminacji określa standardowe wymagania dotyczące mycia i dezynfekcji w poszczególnych obszarach.

Zanieczyszczenie powierzchni wydalinami i wydzielinami może wystąpić w każdym obszarze.

Wówczas należy wykonać dezynfekcję preparatem dezynfekcyjnym o spektrum działania odpowiednim do zagrożenia.

Przy pojawieniu się w oddziale szpitalnym konieczności izolacji należy wykonać dezynfekcję pomieszczenia i znajdujących się w nim sprzętów oraz wyposażenia zgodnie z procedurą higieniczną obowiązującą w SPZOZ oraz środkami dezynfekcyjnymi adekwatnymi do zagrożenia.

W przypadku konieczności zastosowania izolacji w obszarze dezynfekcji niskiego stopnia powyżej 30 dni, Zamawiający powiadomi wykonawcę na piśmie.

Obszar mycia**Wykaz czynności :**

Powierzchnie/ wyposażenie	Czynność	Częstotliwość
podłogi i cokoły przypodłogowe,	mycie	1 x dziennie, z odsuwaniem mebli – 1 x na kwartał
zewewnętrzne powierzchnie mebli, szafki, krzesła, fotele,	przecieranie wilgotną ściereczką	1 x dziennie,
przedmioty umieszczone na ścianach	przecieranie wilgotną ściereczką	1 x na tydzień
drzwi, uchwyty, poręcze, klamki, włączniki i okolice dotykowe	przecieranie wilgotną ściereczką	1 x dziennie
sprzęt komputerowy,	przecieranie ściereczką zwilżoną	1 x dziennie

	środkiem do sprzętu komputerowego	
telefony, przewody,	przecieranie wilgotną ściereczką	1 x dziennie
kaloryfery, kratki wentylacyjne	przecieranie wilgotną ściereczką	1 x na tydzień
parapety	przecieranie wilgotną ściereczką	1 x dziennie
umywalka, baterie kranowe, lustra i glazura	przecieranie wilgotną ściereczką	1 x dziennie
podajniki na ręczniki jednorazowe i mydło	przecieranie wilgotną ściereczką	1 x dziennie
kosze na odpady	rozmontowanie i mycie, mycie po usunięciu worka z odpadami	po opróżnieniu 1 x dziennie
okna (z rozkręcaniem),	mycie,	1 x na kwartał
żaluzje, rolety, firanki	mycie, pranie	1 x na kwartał
ściany, sufity	przecieranie wilgotną ściereczką	2 x w roku
Lampy ścienne i sufitowe	przecieranie wilgotną ściereczką	1 w miesiącu
pozostałe wyżej nie wymienione przedmioty będące na wyposażeniu danego pomieszczenia	mycie	1 x dziennie
koce i narzuty	zdjęcie i oddanie do prania	min. 4 x w roku w odstępie około 3 miesięcy,
wykładziny dywanowe i obicia mebli tapicerskich	pranie lub czyszczenie	min. 1 x w roku
meble tapicerowane	odkurzanie	min. 1 x tydzień,
wykładziny dywanowe,	Odkurzanie	1 x dziennie

W pomieszczeniach należących do ww obszaru nie wykonuje się rutynowej dezynfekcji.

Obszar dezynfekcji niskiego stopnia

Wykaz czynności :

Powierzchnie/ wyposażenie	Czynność	Częstotliwość
podłogi i cokoły przypodłogowe	mycie i dezynfekcja	z odsuwaniem łóżek i szafek 2 x dziennie z odsuwaniem mebli od ścian 1 x w tygodniu
zewewnętrzne powierzchnie mebli, szafki, krzesła, fotele, wózki, drabinki, chodziki, (poręcze, barierki, ramki na karty gorączkowe, nóżki, kółka)	mycie i dezynfekcja	2 x dziennie
sprzęt rehabilitacyjny	mycie i dezynfekcja	2 x dziennie i po każdym użyciu
łóżka,	mycie i dezynfekcja mycie i dezynfekcja	2 x dziennie po wypisie, zgonie pacjenta i w razie potrzeby

stojaki, wysięgniki, wieszaki,	mycie i dezynfekcja	1 x dziennie i w razie potrzeby
sprzęt medyczny	mycie i dezynfekcja	1 x dziennie i w razie potrzeby
brudna bielizna pościelowa	zdyknięcie i przekazanie do prania,	na bieżąco i po wypisie, zgonie pacjenta
lodówka na żywność	mycie	1 x 2 tygodnie
lady pielęgniarskie, biurka z komputerem, telefony,	mycie i dezynfekcja	1 x dziennie i w razie potrzeby
blaty robocze, stanowiska do przygotowania leków, iniekcji, wózki zabiegowe, stoły do pielęgnacji niemowląt	dezynfekcja	po zakończeniu każdej czynności.
komputery, klawiatura, drukarki, monitory,	przecieranie wilgotną ściereczką nasączoną preparatem do sprzętu komputerowego	1 x dziennie i w razie potrzeby
klamki i okolice okołodotykowe	mycie i dezynfekcja	2 x dziennie i w razie potrzeby
grzejniki	mycie i dezynfekcja	1 x w tygodniu i w razie potrzeby
kratki wentylacyjne	mycie i dezynfekcja	1 x w tygodniu i w razie potrzeby (przy zamkniętej sali)
lampy ścienne , lampy oświetleniowe sufitowe	przecieranie wilgotną ściereczką	1 x w tygodniu i w razie potrzeby
lampy bakteriobójcze – zewnętrzne powierzchnie promienniki i powierzchnie wewnętrzne	przecieranie wilgotną ściereczką	1 x w tygodniu i w razie potrzeby odpowiednim preparatem zgodnie z instrukcją
umywalka, armatura sanitarna, glazura wokół umywalki, lustro	mycie i dezynfekcja, czyszczenie	2 x dziennie i w razie potrzeby
sufity, ściany	wg zaleceń producenta materiałów	1 x w miesiącu i w razie potrzeby
podajniki na mydło, płyn dezynfekcyjny i ręczniki papierowe,	mycie i dezynfekcja rozmontowanych podajników	2 x dziennie i w razie potrzeby po każdym opróżnieniu
stelaże, wózki na bieliznę	mycie i dezynfekcja	po każdym opróżnieniu
kosze na odpady,	mycie i dezynfekcja	2 x dziennie i po każdym opróżnieniu
okna z rozkręcaniem	mycie, polerowanie szyb	1 x na kwartał
okna od wewnątrz	przecieranie wilgotną ściereczką	1 x w tygodniu
ramy, żaluzje, rolety	mycie i dezynfekcja	1 x w tygodniu
przedmioty wiszące na ścianach	mycie i dezynfekcja	1 x w tygodniu i w razie potrzeby
parapety, drzwi, futryny	mycie i dezynfekcja	1x dziennie i w razie potrzeby
brudne naczynia	usuwanie	po każdym posiłku
miski do mycia pacjentów, miski nerkowate, kaczki, baseny	mycie i dezynfekcja po opróżnieniu. po dezynfekcji obficie wypłukać czystą wodą, przechowywać w stanie suchym, odwróconym dnem do góry na półce w brudowniku. zalecana dezynfekcja maszynowa.	po każdym użyciu po każdym użyciu
zlewy	mycie i dezynfekcja	2 x dziennie i bezpośrednio po każdym myciu basenów i kaczek

wanny brodziki, kratki ściekowe	mycie i dezynfekcja	po każdym użyciu
sedesy i spłuczki	mycie i dezynfekcja	4 x dziennie i w razie potrzeby
słoje, menzurki na mocz wydzielone dla pacjentów,	dezynfekcja i mycie przechowywać w stanie suchym, na półce w brudowniku. Zalecana dezynfekcja maszynowa	1 x dziennie oraz w razie potrzeby i po wypisie lub zgonie pacjenta
pozostałe wyżej nie wymienione przedmioty będące na wyposażeniu danego pomieszczenia	mycie i dezynfekcja	2 x dziennie

OBSZAR DEZYNFEKCJI ŚREDNIEGO STOPNIA.

Wykaz czynności :

Powierzchnie/ Wyposażenie	Czynność	Częstotliwość
podłogi i cokoły przypodłogowe	mycie i dezynfekcja	4 x dziennie i w razie potrzeby z odsuwaniem mebli – 1 x na tydzień
zewnątrzne powierzchnie mebli, szafki, krzesła, fotele, wózki, drabinki, (poręcze, barierki, ramki na karty gorączkowe, nóżki, kółka)	mycie i dezynfekcja	2 x dziennie i w razie potrzeby.
łóżka,	mycie i dezynfekcja	2 x dziennie i w razie potrzeby oraz po wypisie, zgonie pacjenta
sprzęt medyczny np. pompy strzykawkowe, respiratory,	mycie i dezynfekcja	4 x dziennie i w razie potrzeby
stojaki, wysięgniki, wieszaki,	mycie i dezynfekcja	2 x dziennie i w razie potrzeby
parapety, drzwi, futryny	mycie i dezynfekcja	2 x dziennie i w razie potrzeby
lady pielęgniarские, biurka z komputerem, telefony,	mycie i dezynfekcja	2 x dziennie i w razie potrzeby
blaty robocze w pokojach zabiegowych, stanowiska do przygotowania leków, iniekcji, wózki zabiegowe,	dezynfekcja	po zakończeniu każdej czynności.
komputery, klawiatura, drukarki, monitory,	przecieranie wilgotną ściereczką nasączoną preparatem	1 x dziennie i w razie potrzeby
klamki i okolice około dotykowe	mycie i dezynfekcja	5 x dziennie i w razie potrzeby
grzejniki	mycie i dezynfekcja	1 x w tygodniu i w razie potrzeby
kratki wentylacyjne	mycie i dezynfekcja	1 x w tygodniu i w razie potrzeby (przy zamkniętej sali)
lampy ścienne	przecieranie wilgotną ściereczką	1 x w tygodniu i w razie potrzeby
lampy oświetleniowe sufitowe	przecieranie wilgotną ściereczką	1 x w tygodniu i w razie potrzeby
lampy bakteriobójcze – zewnętrzne powierzchnie promienniki i powierzchnie wewnętrzne	przecieranie wilgotną ściereczką	1 x w tygodniu i w razie potrzeby odpowiednim preparatem
umywalka, armatura sanitarna	mycie i dezynfekcja czyszczenie	4 x dziennie i w razie potrzeby
glazura, powierzchnia wokół	mycie i dezynfekcja	4 x dziennie i w razie potrzeby

umywalki		
lustro	przecieranie wilgotną ściereczką i polerowanie	1 x dziennie i w razie potrzeby
syfon – zgłosić hydraulikowi, aby odkręcił	czyszczenie, mycie i dezynfekcja po odkręceniu	1 x w roku
ściany, drzwi przeszklone, negatoskop	mycie i dezynfekcja	1 x w tygodniu i w razie potrzeby
sufity	wg zaleceń producenta materiałów	1 x w miesiącu i w razie potrzeby
podajniki na mydło, płyn dezynfekcyjny i ręczniki papierowe,	mycie i dezynfekcja mycie i dezynfekcja rozmontowanych podajników	2 x dziennie i w razie potrzeby po każdym opróżnieniu
stelaże, wózki na bieliznę	mycie i dezynfekcja	po każdym opróżnieniu
kosze na odpady,	mycie i dezynfekcja	na bieżąco, po każdym opróżnieniu
kratki wentylacyjne	mycie i dezynfekcja	1 x w tygodniu
okna z rozkręcaniem	mycie, polerowanie szyb	1 x na kwartał
okna od wewnątrz	przecieranie wilgotną ściereczką	1 x w tygodniu
ramy, żaluzje, rolety	mycie i dezynfekcja	1 x w tygodniu
miski do mycia pacjentów, miski nerkowate, kaczki, baseny	Mycie i dezynfekcja po opróżnieniu zawartości do kanalizacji Po dezynfekcji obficie wypłukać czystą wodą, przechowywać w stanie suchym, odwróconym dnem do góry na półce w brudowniku. zalecana dezynfekcja maszynowa	po każdym użyciu
zlewy	mycie i dezynfekcja	na bieżąco i bezpośrednio po każdym myciu basenów i kaczek
wanny brodziki, kratki ściekowe	mycie i dezynfekcja	po każdym użyciu
sedesy i spluczki	mycie i dezynfekcja	4 x dziennie i w razie potrzeby
słoje, menzurki na mocz wydzielone dla pacjentów,	mycie i dezynfekcja przechowywać w stanie suchym, na półce w brudowniku. Zalecana dezynfekcja maszynowa	1 x dziennie oraz po wypisie lub zgonie
pozostałe nie wymienione przedmioty będące na wyposażeniu danego pomieszczenia	mycie i dezynfekcja	2 x dziennie

Obszar wysokiego ryzyka epidemiologicznego.

Sprzątanie i dezynfekcja między zabiegami operacyjnymi		
Powierzchnie/ wyposażenie	Czynność	Częstotliwość
narzędzia,	dezynfekcja i mycie zgodnie z procedurą	bezpośrednio po zabiegu.
bielizna, odpady	usunięcie z sali	bezpośrednio po zabiegu,

stół operacyjny, stoliki do narzędzi	dezynfekcja	bezpośrednio po zabiegu.
aparat do znieczulenia	dezynfekcja	bezpośrednio po zabiegu.
stoliki, stelaże, stojaki na kroplówki	dezynfekcja	bezpośrednio po zabiegu.
umywalki, baterie kranowe, ściany wokół umywalek	dezynfekcja	Po każdym chirurgicznym myciu rąk i bezpośrednio po zabiegu.
obuwie operacyjne	dezynfekcja	bezpośrednio po zabiegu.
podłogi, cokoły przypodłogowe	dezynfekcja	bezpośrednio po zabiegu.
stół, stoliki, wózki, <u>szczególnie dokładnie umyć i zdezynfekować wszystkie kółka!</u>	dezynfekcja i mycie po odsunięciu od ścian na środek sali operacyjnej czysty sprzęt przesunąć na umyte obrzeże sali,	codziennie po zakończonych zabiegach, po każdym zabiegu septycznym
powierzchnie pionowe – ściany, okna, drzwi, przedmioty zawieszane na ścianach,	dezynfekcja i mycie raz na mokro, następnie na wilgotno	codziennie po zakończonych zabiegach, po każdym zabiegu septycznym
okienka podawcze, kontakty, klamki, lampy, kaloryfery, parapety	mycie i dezynfekcja raz na mokro, następnie na wilgotno	codziennie po zakończonych zabiegach, po każdym zabiegu septycznym
powierzchnie poziome po odsunięciu mebli i wyposażenia	dezynfekcja i mycie raz na mokro, następnie na wilgotno w kolejności: od obrzeża sali operacyjnej, (szczególnie miejsca łączenia podłogi ze ścianami), do środka sali i w kierunku wyjścia,	codziennie po zakończonych zabiegach, po każdym zabiegu septycznym
naświetlanie	naświetlanie lampą bakteriobójczą; czas ekspozycji - 30 minut	codziennie po zakończonych zabiegach, po każdym zabiegu septycznym
pozostałe wyżej nie wymienione przedmioty będące na wyposażeniu danego pomieszczenia	mycie, dezynfekcja	2 x dziennie

Okresowe sprzątanie i dezynfekcja w/w obszarze

Wykaz czynności :

Powierzchnie/ wyposażenie	Czynność	Częstotliwość
podłogi i listwy przypodłogowe	mycie i dezynfekcja	2 x dziennie z odsunięciem mebli 1 x na tydzień
okna z rozkręcaniem	mycie, polerowanie szyb	1 x na kwartał
okna od wewnątrz, ramy,	mycie i dezynfekcja	1 x w tygodniu
powierzchnie pionowe	mycie i dezynfekcja	1 x dziennie
parapety, kaloryfery, meble, lampy bezcieniowe	mycie i dezynfekcja	1 x dziennie
lampy sufitowe	mycie i dezynfekcja	1 x miesiącu
lampy bakteriobójcze – zewnętrzne powierzchnie promienniki i powierzchnie wewnętrzne	przecieranie wilgotną ściereczką	1 x dziennie odpowiednim preparatem

umywalka, armatura sanitarna, glazura wokół umywalki, lustro	mycie i dezynfekcja	1 x dziennie
podajniki na mydło, płyn dezynfekcyjny i ręczniki papierowe,	mycie i dezynfekcja	1x dziennie po każdym opróżnieniu

UWAGI :

- Podana częstotliwość wykonywania czynności w poszczególnych obszarach określona jest jako minimum w przypadkach, kiedy nie doszło do skażenia.
- Preparatów dezynfekcyjnych w aerozolu do dezynfekcji miejsc trudnodostępnych nie_ stosować w obecności pacjentów.
- Wykonaną dezynfekcję w obszarze dezynfekcji średniego stopnia i wysokiego ryzyka epidemiologicznego należy dokumentować .