Guidance for cleaning staff when cleaning Containment Laboratories.

The department has three levels of containment laboratory. Each is clearly marked with a sign on the door.

Level 1. Where bacteria posing no hazard to human health are used. There is no infection risk to cleaning or maintenance staff. No special precautions are required beyond those recommended for general lab cleaning and maintenance.

Level 2. Where bacteria or viruses are handled that pose a significant human hazard, but are very unlikely to be life-threatening. These labs require special precautions to be taken by cleaners and maintenance staff. These precautions are listed at the bottom of this notice.

Level 3. Where potentially life-threatening organisms are handled. Cleaners and maintenance staff must not enter Level 3 labs, except under direct supervision with the consent of the Biological Safety Officer.

Special Rules for cleaning Level 2 Containment Labs.

1. Magenta lab-coats must be worn while you are cleaning these laboratories. Store the lab-coats in the designated place inside the lab.

2. Black or clear rubbish sacks in the general waste bins can be removed and disposed of in the normal way. Biohazard bags, yellow clinical waste bags and the contents of the stainless steel Dixies are not to be handled or disposed of by the cleaning staff.

3. Do not touch items of laboratory equipment or anything on lab benches or hoods. Do not touch or lean against the lab work surfaces.

4. You should wear disposable non-latex gloves if you need to move Dixies, pipette discard jars or any items of equipment on the floor.

5. When cleaning the floor, discard any applicators, loops, pipette tips or tubes into a biohazard bag. Wear disposable gloves to handle them. These items should not be on the floor, and you should report it to your supervisor for action when this occurs.

6. If you find evidence of a spill, or liquid on the floor (except when obviously just water from a hand basin), do not attempt to clear it up. Make a note of the colour (pink, brown etc) and report it to your supervisor.

7. Floors should be mopped regularly using a general-purpose disinfectant.

8. IMPORTANT. You must wash your hands immediately before leaving containment level 2 laboratories. It is absolutely forbidden to eat drink or smoke while in any laboratories.

I have read and understand the above guidance..

Signed ……………………………………………………. Date ………………………………….

Last amended 8/02/2012

