
CRITERION
Winter 2017 ñThe Official Newsletter of the CBSPD, Inc.ò VOLUME 20, ISSUE 1

Message from the Chairman
of the Board:

Karen Swanson, LPN,
CSPM

The holidays are behind us

and a new year has begun.
Many of us begin the new
year with resolutions and

thoughts on how we will make this year better
than the last. According to the American Psycho-
logical Association, ñit is important to remember

that the New Year isnôt meant to serve as a cata-
lyst for sweeping character changes. It is a time
for people to reflect on their past yearôs behavior

and promise to make positive lifestyle changes.ò

What are some of the changes we can make in our
work lives? Strengthen relationships with co-

workers and customers by avoiding gossip, com-
plaining less, being more productive, appreciating
and complimenting others and helping others are

just a few. On a personal level learn something
new, take on new challenges, or step up to be the
shining star in your department. And if you reach

an obstacle, donôt berate yourself. Think about
what you can do differently and move on. We all
have it in us to make positive changes!

I wish all of you a very happy, healthy and pros-

perous new year.

What’s Inside…

We heard youéé

At the recent Board of Directors meeting the
decision was made to no longer require original
certificates of attendance from seminars when
you submit for recertification. Copies of certifi-
cates of attendance at educational programs will
be accepted, but please know the CBSPD staff
carefully inspect all recertification documents
for signs of alteration of information. If a cer-
tificate is suspected of being altered, it will not
be accepted. It is still necessary to have CBSPD
approval codes for programs.

Not planning to re-certify?

A frequent topic at the Board of Directors meet-
ing is recertification statistics. If you choose or
have chosen not to recertify, we would love to
hear your reason. Send your response to
karen@sterileprocessing.org

On the move?

If your mailing address and/or email address

changes, please be sure to notify the CBSPD.
Many communications, including recertification
information are sent via email. We donôt want

you to miss the recertification window, because
you did not receive the reminder.

Chairpersonôs Message: Front Cover
AAMI Updates: Pg. 2
Open BOD Positions: Pg. 3

DUODENOSCOPE: Pg. 4
Ethics in the Workplace: Pg. 7
CEU. Updates: Pg. 10

Office Address Change: Pg. 11
Meet The Board: Pg. 11
Update from India: Pg. 12

Report on the Association for
the Advancement of Medical
Instrumentation (AAMI)

Nancy Chobin, RN, CSPM,
CFER

AAMI met April and October, 2016 in Be-
thesda, Maryland. The following updates

are provided:

Working Group 40 (Steam Sterilization Hospital
Practices). This Committee is responsible for ST-
79, Comprehensive Guide to Steam Sterilization
and Sterility Assurance in Health Care Facilities.
During the past three years, a complete updating
and reorganization of this document has been taking
place. One of the major undertakings is a review of
the temperature and humidity requirements for the
various areas of SPD which are in conflict with fa-
cility building codes. An Ad-Hoc Committee of the
various stakeholders has been meeting to resolve the
issue and make recommendations. Due to the large
number of comments received on the changes to the
document, several conference calls were held over
the summer. In October, the Committee met again
in Bethesda, MD. The Committee continued to re-
view and resolve comments received. The Commit-
tee will meet again in March in Baltimore, MD. At
that time, it will be determined if the document can
move forward. There will be significant changes to
ST-79.

Working Group 84 (Flexible
Endoscope Reprocessing) ï

The Committee met in April and October and re-
viewed the over 400 comments received to update
the document. When the document was processed
in 2015, it was determined that an immediate re-
write would take place due to the constantly chang-
ing information being distributed regarding endo-
scope reprocessing. Additional Conference calls
will be held in January 2017 to resolve the remain-
ing comments.

2 Winter 2017

www.sterileprocessing.org

AAMI/ANSI ST-81 ï

Information to be Provided by Device Manufac-
tures ï the Committee met in April and October.
The original document was reaffirmed (meaning it
is still needed). The Committee is working on
standardized instructions for use that would apply
to all companies (i.e. a hemostat from any instru-
ment manufacturer would have the same instruc-
tions). However, this is in its early stages and the
Committee has much more work to do.

Technical Information Report
(TIR) for Low and Intermediate

Level Disinfection in
Healthcare Settings for Medi-
cal Devices and Patient Care
Equipment and Sterile Pro-
cessing Environmental Surfac-

es.

This Committee met in April and October and is
finalizing this document.

WG 86 ï Quality Systems for
Device Reprocessing -

this group met in April and October and is finaliz-
ing their document which identifies the practices
needed for a quality system.

In 2017 AAMI will
meet in March and
October in Baltimore,

Maryland.

3 www.sterileprocessing.org

Winter 2017

JOB ANALYSIS:

In 2016 the CBSPD performed job analyses for the
Ambulatory Surgery Technician and the Flexible
Endoscope Reprocessor exams. The CBSPD Board
of Directors wishes to thank all of you who took the
time to review the information and participate in the
survey.
As we know, there are many ongoing changes in the
sterile processing profession. The CBSPD performs
a job analysis every 5 years for each certification.
This process is used to collect information used to
determine which knowledge and skills should be
required of a person who has a minimum of 12
months of experience in order to establish minimal
competence.
The first step in the process is for the respective
board member to review the current analysis. The
analysis is then reviewed by volunteers who are al-
ready certified with the particular credential being
reviewed, people who currently work in the posi-
tion, as well as industry experts. The resulting in-
formation is compiled and the job analysis revision
survey is posted on the CBSPD website for a speci-
fied period of time. Those responding to the survey
rate each category as to importance of the
knowledge and skill. The final results determine the
percentage of questions in each domain to appear on
the exams. It is crucial to get as many reviews and
responses as possible from all geographical loca-
tions, in order to create legally defensible certifica-
tion exams.

In 2017, we will be performing the
job analysis for the Management

and Technician exams.

We will initially need volunteers to review the cur-
rent information and make suggestions for any
changes. If you are interested, please send an email
as soon as possible to karen@sterileprocessing.org
When the information is compiled and ready to be
posted on the website for ratings, each certificant
holding the credential will receive an email notifica-
tion. We encourage everyone to participate by re-
sponding to the survey.

Email: mailbox@sterileprocessing.org or the
CBSPD office.

Is it true?

It is amazing how rumors get started and spread so
quickly. A rumor that has been out there for many
years, but seems to have strengthened over the past
year or two is CBSPD and IAHCSMM are merg-
ing. Let us put this to rest by saying this is NOT

TRUE. The CBSPD is a viable organization
committed to providing competency based certifi-
cation exams internationally since 1991. We hold
ourselves to the highest standards in the industry
and maintain our accreditation with the National
Commission for Certifying Agencies (NCCA).

Current Openings on the Board
of Directors for the CBSPD

We are currently looking for qualified , motivated,
and educated people to join our Board of Directors.
There are four positions opening: Technician, Am-
bulatory Surgery Representative, Surgical Instru-
ment Representative and Flexible Endoscope Rep-
resentative. To qualify, you must be certified
through the CBSPD in that specific certification,
and be employed in that exact position in a
healthcare facility during your full term. All Nomi-
nations are due by Friday March 3rd, so that voting
can take place with the distribution of the Summer
Newsletter. Consider becoming part of an amazing
team!!

4 www.sterileprocessing.org

Winter 2017

ALERTS AND RECOMMENDA-
TIONS FOR DUODENOSCOPE

REPROCESSING
Karen Swanson, LPN, CSPM

Endoscopic retrograde cholangiopancreatography,
better known as ERCP, is a specialized technique
used to study and view the liver, gallbladder, bile
and pancreatic ducts using a duodenoscope. During
this procedure, the scope is passed through the
mouth, into the stomach and into the small intestine.
A thin tube is inserted through the scope into the
common bile duct and pancreatic duct connecting
the liver and pancreas into the intestine to inject a
dye to outline the ducts as X-rays are taken.

Duodenoscopes are used in more than 500,000 pro-
cedures in the United States each year.
If not thoroughly cleaned and disinfected, there can
be transfer of tissue and fluids from one patient to
another. Going back as far as 2012, duodenoscopes
have been linked to numerous infections, including
multiple patient deaths from carbapenem-resistant
Enterobacteriaceae (CRE) related to improperly
cleaned duodenoscopes.

There are several differences between duodeno-
scopes and other types of flexible endoscopes. One
such difference is the side viewing lens. Duodeno-
scopes also have an elevator, or forceps raiser, lo-
cated at the end of the insertion tip which allows
accessories to be passed through the biopsy channel.
The elevator is a small arm at the biopsy port open-
ing ,and is attached to a wire that runs through the
insertion tube. It connects to a control lever on the
control body and acts like the angulation system
controls. Because of the design differences, the du-
odenoscope is a much more complex endoscope,
making it more of a challenge for cleaning and dis-
infecting. If not thoroughly cleaned and disinfected,
there can be transfer of tissue and fluids from one
patient to another.

The elevator channel is the most challenging and
difficult area to clean and requires specialized
cleaning procedures. The endoscope manufactur-
erôs instructions for cleaning and disinfection must
always be followed. Newer duodenoscopes have a
sealed elevator wire channel that cannot be brushed
or flushed. Older model scopes may require differ-
ent processes than newer scopes. Some older mod-
els may require use of specific sized syringes to

generate sufficient pressure to force the cleaning
and disinfection solutions through the channels.
The elevator channel should be raised to allow for
brushing underneath and around the sides. When
ready to clean the elevator channel, the elevator
should be placed in a mid-line position to allow
reprocessing fluids to access the channel. Manufac-
turerôs instructions should be carefully followed
for cleaning around the forceps elevator at the dis-
tal tip. Brushes should always be those recom-
mended by the endoscope manufacturer for the
specific make and model of the endoscope.
In 2015, the Centers for Disease Control (CDC)
and the Food and Drug Administration (FDA) is-
sued alerts and recommendations to ensure duo-
denoscopes are cleaned correctly.

The CDC recommendations state facilities should
review steps in duodenoscope reprocessing several
times a year and assure strict adherence to manu-
facturerôs instructions. These recommendations
include:

1. ñEnsure the elevator mechanism is thoroughly
cleaned and free of all visible debris. The visu-
al inspection is to be done with the elevator in
the ñopen/raisedò position as well as the eleva-
tor in the ñclosed/loweredò position to assure
no visible soil remains above or below the
mechanism. Consideration should be given to
use of a lighted magnifier (e.g.10X) to im-
prove detection of residual debris around the
elevator mechanism.ò

2. Ensure channels and elevator mechanism are
thoroughly dried prior to storage of the scope.
This should include an alcohol flush followed
by forced air drying if this is compatible with
the duodenoscope manufacturerôs instructions.
If channels and the elevator are not completely
dry, bacterial growth can occur, forming a bio-
film that is difficult to remove and could result
in persistent contamination.ò

5 www.sterileprocessing.org

Winter 2017

Continuation from Pg 4

The FDA issued recommendations in FDA,

2015a to:

 1. ñFollow closely all manufacturerôs repro-
cessing instructions for cleaning and processing.ò

 2. Follow best practices including meticulous
manual cleaning of the elevator mechanism and re-
cesses surrounding the mechanism, raising and low-
ering the elevator throughout the process to allow
for brushing of both sides, even if using an automat-
ed endoscope reprocessor.

 3. ñImplement a comprehensive quality control
program or reprocessing duodenoscopesto include
written procedures for monitoring training and ad-
herence to the program; documentation of equip-
ment tests, processes and quality monitors used dur-
ing the reprocessing procedure.ò

FDA, 2015b August 2015 is a safety communi-

cation addressing:

 1. Microbiological culturing of duodenoscopes
involving sampling duodenoscope channels and the
distal end of the scope and culturing the samples to
identify any bacterial contamination that may be
present on the scope after reprocessing. Cited in the
communication is the CDCôs March 2015 Interim
Duodenoscope Surveillance Protocol which in-
cludes several options for duodenoscope sampling
and culturing protocols. ñOne option is to culture
duodenoscopes after each reprocessing cycle and
quarantining the scope until the results are known.
An other option is to perform periodic culturing
with the interval being determined by the healthcare
facility.Facilities considering culturing should un-
derstand that culturing is resource-intensive and cre-
ates additional costs; there can be a lack of on-site
experience with culturing and interpretation of re-
sults; the need to quarantine scopes while waiting
for the culture results. Persistent contamination
should lead to action by the healthcare facility, such
as taking the scope out of circulation until negative
culture results can be demonstrated following re-
peated reprocessing.ò

 2. Ethylene Oxide (ETO) sterilization following
cleaning and high-level disinfection. The ETO steri-
lization is a validated process to render a device free
from all viable microorganisms. Considerations to
the use of ETO sterilization include the need to me-
ticulously clean and disinfect the devices prior to
sterilization; the cost to implement ETO steriliza-
tion; effects on the material and mechanical proper-
ties of the scope; toxicity to personnel and patients
from ETO residuals; assessment of scope supply
and clinical demand; the importance of following
the scope manufacturerôs reprocessing instructions
pertaining to the use of ETO.

 3. Use of liquid chemical sterilant (LCS)
processing systems following cleaning and high-
level disinfection to destroy all viable forms of
microbial life. Considerations to use of this pro-

process include meticulous cleaning prior to high-
level disinfection and LCS processing; the use of a
FDA cleared LCS processing system indicated for
duodenoscopes;and adhering to the LCS manufac-
turerôs instructions for use.

 4. Repeat high-level disinfection (HLD) after
the first HLD cycle, be it manual or using an auto-
mated endoscope reprocessor (AER). Considera-
tions to this process include the understanding that
repeat HLD does not eliminate the need for metic-
ulous cleaning prior to HLD; and the importance of
knowing the AER manufacturer has determined if
the specific model duodenoscope and HLD are
compatible with AER.

Additional recommendations from the FDA
include; review of the recent FDA Safety
Communication by facilities and staff for ad-
ditional information, strict adherence to man-
ufacturerôs reprocessing instruction and ad-

herence to these best practices:

 1. ñMeticulous cleaning of the elevator mecha-
nism and recesses surrounding the elevator mecha-
nism by hand, even when using an AER. Raise and
lower the elevator throughout the manual cleaning
process to allow brushing of both sides.

 2. Implement a comprehensive quality control
program for reprocessing duodenoscopes, includ-
ing written procedures for monitoring training and
adherence to the program, and documentation of
equipment tests, processes and quality monitors
used during the reprocessing procedure.

 3. Refer to Multisociety Guidelines on Repro-
cessing Flexible Gastrointestinal Endoscopes: Con-
sensus document for evidence-based recommenda-
tions for endoscope reprocessing.ò

References:
The Basics of Flexible Endoscope Reprocessing, Sterile
Processing University, 2016

Centers for Disease Control and Prevention. Interim Proto-
col for Healthcare Facilities Regarding Surveillance for
Bacterial Contamination of Duodenoscopes after Repro-
cessing. March 11, 2015

Food and Drug Administration. Supplemental Measures to
Enhance Duodenoscope Reprocessing: FDA Safety Com-
munication, August 4, 2015.

Food and Drug Administration. Design of Endoscopic
Retrograde Cholangiopancreatography (ERCP) Duodeno-

scopes May Impede Effective Cleaning: FDA Safety
Communication March 4, 2015a

QUESTIONS:

1. Improperly cleaned ERCP scopes have been
linked to outbreaks of

 A. streptococcal infections.

 B. cancer of the GI system.

 C. carbapenum-resistant Enterobacteriaceae

 D. vancomycin-resistant enterococcus.

2. Accessories are passed through the duodeno-
scope through the

 A. biopsy channel.
 B. suction channel.
 C. control body.
 D. side viewing lens.

3. The most challenging area to clean on a duo-
denoscope is the

 A. elevator channel.

 B. side viewing lens.
 C. auxiliary water channel.
 D. light source connection.

4. Alerts and recommendations for cleaning duo-
denoscopes have been issued by

 A. Food and Drug Adminsitration

 B. Centers for Disease Control

 C. The Joint Commission

 D. Both A and B

5. According to the CDC, steps for cleaning of
duodenoscopes should be reviewed

 A. once a year.

 B. several times a year.

 C. by the endoscopist.

 D. only if there is an outbreak of infections.

6. Adhering to the endoscope manufacturerôs
cleaning instructions

 A. sterilizes the scope.

 B. kills all bacteria

 C. minimizes the risk of infection

 D. removes all viable microorganisms.

7. When manually cleaning the elevator mecha-
nism it is important to

 A. leave the elevator in the raised position.

 B. leave the elevator in the lowered position.

 C. raise and lower the elevator throughout the
process.

 D. flush the elevator channel with alcohol.

8. Culturing duodenoscopes involves sampling
of

 A. the control body.

 B. the distal end.

 C. Channels.

 D. B & C

9. When Ethylene Oxide is to be used to steri-
lize a duodenoscope, the scope

 A. does not need to be cleaned.

 B. should be cultured prior to sterilization.

 C. can be reprocessed quickly for the next pro-
cedure.

 D. should be cleaned and high-level disinfected
first.

10. Which of the following should be included
in a comprehensive quality control program for
reprocessing duodenoscope?

 A. Written procedures for monitoring training
of staff

 B. Documentation of equipment tests used dur-
ing the reprocessing procedure

 C. Monitoring adherence to the quality control
program

 D. All of the above

Answer key: 1.C; 2.A; 3.A; 4.D; 5.B; 6.C; 7.C;
8.D; 9.D; 10.D

CBSPD Has Approved this In-Service
for 1 CEU

6 Winter 2017

www.sterileprocessing.org

ETHICS IN THE WORKPLACE

Paul Letersky, Public Member, CBSPD Board
of Directors and Chairman of CBSPD Ethics

Committee

 óReputationô is what other people think of

you
 óCharacterô is how you act when no one is

watching;
 óEthicsô is the moral standard that oversees

both.

The chain of patient surgical care begins in the Ster-
ile Processing Department. Patient outcomes often
are decided by that departmentôs practices---be it
good or bad. Positive outcomes result from compe-
tent performance. The pattern of behavior by each
staff member---technician and manager---dictate the
departmentôs performance level. Unfortunately,
those absent of moral strength, lack of discipline
and fortitude often become the legal cause of patient
deaths. Untold numbers of patients die and a greater
number of others suffer lifelong problems, some of
which may be attributed to incompetence, negli-
gence and poor practices within some SPD depart-
ments. Examples:

 1. 12,000 children and young adults who had
procedures performed at Seattle Childrenôs Bellevue
Clinic and Surgery Center since 2010, could be at
risk from surgical instruments that may not have
been properly cleaned. In January 2014, the hospi-
tal also notified 100 patients that the colonoscope
used for their procedures may not have been proper-
ly cleaned.

 2. 15 patients in 3 states; New Hampshire, Mas-
sachusetts and Connecticut each shared tainted
equipment with a patient who died from apparent
Crentzfeldt-Jacob Disease (CJD).

 3. St. Louis VA hospital ï patients may have
been exposed to HIV due to improper sterilization
procedures.

More than 250,000 patients die each year due to
medical errors. How many errors are committed in
your department each year? What is the underlying
cause? It most often is the result of attitudes that
break down ethical moral standards, such as
ñcutting corners,ò failure to follow policies and
rules, or perhaps there are deadlines to meet. Maybe
itôs the operating room demands that push us to
eliminate steps in processing instruments. Each of
us bear the responsibility for identifying those un-

underlying causes and take corrective action to
prevent them. We are also ethically responsible
for reporting unethical acts of others ï ñif you see
something, say something.ò

Ethics violations are also often associated with
criminal acts; theft, fraud, extortion, illegal drugs,
conflict of interests, forgery, document alteration,
etc., all of which can adversely impact continued
viability within the health care industry, including
your workplace. 30% of all business failures in
the private sector are the result of employee theft.
It can occur as ñcasualò or ñsystematicò.

Casual theft is usually committed by an individual
employee who has access to inventory. There is
little or no premeditated planning involved. Theft
of this kind is for an individualôs private use. The
casual thief steals, because of an inability to resist
temptation and in some cases, feels entitled to
take items from the supply room such as surgical
gowns, masks, etc. The person will steal whatever
is available and remove it by concealing on his/
her person.

Systematic theft is committed by someone who
plans the theft and most likely works in conjunc-
tion with another. If not a fellow employee, then
maybe a vendor, consultant, contractor and in
some cases a rogue security guard. This type of
thief steals for profit by selling stolen items like
computers, medical devices and surgical instru-
ments. There is an outside black market for all
those items to include, but not limited to, sur-
geons having private practices and veterinarians
whose own personal poor ethics allow them to
take part in transactions they know are illegal.

Whether casual or systematic, when they become
known to us, we have a duty and obligation to
report those thefts to the appropriate supervisory/
management personnel. Ignoring and turning a
ñblind eye,ò makes us complicit and at a mini-
mum enablers to ethic breaches.

Conflict of Interests is an ethics violation that can
occur intentionally, or unwittingly through na-
ivete, negligence or complacency: Salesmen, sur-
gical instrument representatives and consultants
frequently bring food or gifts to the SPD depart-
ment. This is done to gain favor from the employ-
ees which, over time, allows him/her influence
their decisions. These relationships can eventually
create

7 Winter 2017

www.sterileprocessing.org

Continuation from pg 7:

conflicts of interests when developed friendships

translate into real or imagined trust that may result

in the employee accepting gifts from vendors. Most

facilities restrict or limit employee gift acceptance

to a specified maximum value. Once an employee

begins to start receiving and accepting óhigh valueô

gifts, the vendor owns him and can negotiate con-

tract demands that are not advantageous but indeed

costly to the hospital. Taking the word of a

ñfriendlyò sales rep and acting upon it without a

written transaction, (e.g. ñYou can reuse this instru-

ment 10 times more than stated in the instructions)

is a poor business practice and a possible violation

of ethics. It can also effect the hospitalôs bottom line

and safety of a patient.

Incompetence or carelessness in the processing of

instruments can often result in operating room de-

lays. Each hour of delay costs the OR, on average,

seven hundred and twenty dollars. If there is only a

one hour delay each day throughout the year, the

hospital cost would still be greater than a quarter of

a million dollars ($262,080). Donôt be the person

who causes that delay. And it is not just the money;

a patient outcome may be in jeopardy, as could your

job.

Civil authority cannot protect hospitals, clinics, am-

bulatory surgery centers, or other health care facili-

ties from ethics violations. Internal codes of moral

standards must be developed and implemented at

each entity. It is within that premise the CBSPD

incorporated a code of ethics in their charter and

formed an Ethics Committee comprised of members

from their Board of Directors.

The CBSPD Ethics Committeeôs main duty is to

investigate alleged violation charges against its cer-

tificate holders, and those wishing to sit for their

exams, and then further determine what action, if

any, should be taken. The majority of alleged viola-

tions received by the committee involve falsifica-

tion of documents, forgeries, counterfeiting and

document

alterations. On occasion there have been reports
of cheating on examinations, a most serious of-
fense, that requires intense investigation. We
have also processed criminal felons who have
requested to sit for our exams. All of which must
be evaluated thoroughly and judged along with a
recommended action to be taken by the CBSPD.
With all violations, we look first to prove the in-
nocence of those accused, but also may issue se-
vere penalties to the guilty (revoking certifica-
tion and/or refusing admission to take certifica-
tion exams). Decisions are not always black or
white. We cannot rationalize an ethical dilemma.
Our recommended actions must be based on
thorough evaluations while exercising sound
professional judgement. Our decisions can affect
the lives of patients, fellow workers, families,
and the accused employee.

After the facts of a case are examined and veri-
fied, we look into the character of the accused. It
is the individualôs character that mostly defines
the committeeôs decision making process. We
have set a precedent of giving ñsecond chances.ò
However, precedent must always be challenged
as to its relevance in order to ensure that any
criminal or unethical past tendencies will not ad-
versely affect patient safety or embarrass the
CBSPD.

New ethical issues continue to emerge as in the
case of our policy on ñdrug use.ò It is clear that
our position is to never use illegal drugs while on
duty nor prior to the beginning of onesô shift.
Any drug use that effects decision making and
patient safety is not tolerated. However, recent
election referendums were passed in many states
legalizing marijuana use---both recreational and
medical. Our position on marijuana use has been
clarified to reinforce and apply the standing cur-
rent ñdrug useò policy. In states where marijuana
is now legal, the institutions therein must set
their own policies. It is complicated by the fact
there exists a conflict of laws between those
states and the federal government. Federal law
maintains that marijuana is illegal and where the
law conflicts, federal government prevails. The
CBSPD, having certificate holders in every state,

8 Winter 2017

www.sterileprocessing.org

Continuation from pg 8:

must respect and honor federal jurisdiction. Institu-
tional decisions, within those states where marijua-
na has been legalized, becomes even more compli-
cated by the fact that no employment laws currently
exist on this issue.

According to the Colorado Nurses Association:
The frequency of marijuana use as well as other
factors determine how long marijuana stays in
your system causing potential "impairment at
work":
¶ After one (1) use---three (3) days;
¶ When using it four (4) times a week---five (5)
to seven (7) days;

¶ When using daily---ten (10) to fifteen (15)
days;

¶ Heavy use for a long time---more than thirty
(30) days.

Factors that impact how long marijuana stays in
your system includes: Body weight/fat content,
dose amount, health issues, medication.

There is a sense of pride in earning the CBSPD cer-
tification and the wearing of its pin. The pin is a
symbol of ñintegrityò from which the CBSPD was
founded. The respect and recognition the CBSPD
has gained over the years results from the compe-
tent performance demonstrated by its certificate
holders and their carrying for each other. It is be-
lieving in what you do that makes a difference for
the good; ñeven when no one notices.ò It is ex-
pected of each certificate holder to carry that torch
of ñintegrity,ò with the need to re-affirm their moral
obligations within the health care profession which
can be ambiguous, difficult and conflicted. But each
of us must accept that challenge and keep our moral
compass pointed in the right direction.

Questions:

1. Ethics are defined as

 A. conforming to the standards of your employer.

 B. a code of moral standards.

 C. establishing an excellent reputation.

 D. the study of standards of conduct.

2. Ethics violations include

 A. washing hands after using the restroom.
 B. parking in the hospitals ñemployees onlyò lot
 when not on duty.

5. The Ethics Committeeôs main function is to

 A. assess penalties to certificate holders who
violate ethical practices.
 B. write regulations and questions for certifica-
tion exams.

 C. monitor policies formulated be the CBSPD
Board of Directors.

 D. investigate and resolve alleged ethical viola-
tions.

6. Positive patient outcomes result from:

 A. competent work performance.

 B. quickly processing instruments for the next
case.

 C. cutting corners to speed up processing.

 D. None of the above

7. Thousands of patients die each year as a
result of

 A. high ethical standards.

 B. fraud and extortion.

 C. medical errors.

 D. All of the above

8. Operating Room delays

 A. are planned occurrences.

 B. cost hospitals thousands of dollars.

 C. cannot be avoided.

 D. All of the above

9. SPD/CS Department performance is deter-
mined by

 A. staff members.

 B. technicians.

 C. Managers.

 D. All the above

10. Casual theft is usually committed by

 A. a group of employees.

 B. an individual employee.

 C. instrument vendors.

 D. patient families.

Answer Key: 1:B, 2:C, 3:C, 4:D, 5:D, 6:A, 7:C, 8:B, 9:D,
10:B

CBSPD has Approved this In-Service for
1 CEU

9 Winter 2017

www.sterileprocessing.org

CONTINUING EDUCATON (CEU)
COLUMN

Jeanette Bakker CSPM and Angela Jenson
CSPDS

There have been questions on how to obtain
and maintain continuing educational points.
The CEU Committee would like to explain the

process, which is a very easy:

Although many programs/seminars are pre-
approved, you can request CEUôs for the follow-
ing programs on your own by using the form
found on line at sterileprocessing.org. This must
be done 6 weeks prior to, or no more than six
weeks after the program.
§ Check your local chapter for educational
meetings and Seminars.

§ Department in-services in regards to your
practices, new equipment, new instruments
etc.

§ College courses.
§ Programs you have attended that were not pre

-approved and do not have an approval code
form the CBSPD.

CEUôs are also given for:
§ Chairing or serving on committees or holding
office in a local, state and or national level of
Central Service.

§ Sending questions to the Item Review Com-
mittee. If interested you can send an email to
mailbox@sterileprocessing.org

Manufacturers such as 3M, Healthmark, Steris
and others offer programs with continuing educa-
tional credits. These programs are pre-approved,
and may be online or departmental programs.
Check your local manufacture for more details.

Printed In-services can be found in Healthcare
Purchasing News at www.hpnonline.com.
Healthcare Purchasing News articles have been
pre-approved. After reading the article, take the
post test, the test should be graded by your Super-
visor/Manager. There is a journal log that can be
downloaded from sterileprocessing.org to keep
track of what has been completed.

 A person attending a session will receive 1 cred-
it for every hour in a session. Breaks and lunch
do not count towards the credits. Credits are ac-
cumulated in increments of 15 minutes.

Here are some tips to help you be successful.

§ Start as soon as you get your certificate.
§ Keep certificates in a folder, youôll be more
organized.

§ Working full time 10 credits per year for
technicians. Part time at least 20 hours per
week earns 5 credits. Per Diem at least 6
days per month earns 3 credits per year.

§ As soon as you receive a re-certification cer-
tificate, start the process again.

§ To re-certify, you should receive a re-
certification packet in the mail 6 months pri-
or to the expiration of your current certifi-
cate, if not a copy can be down loaded from
sterileprocessing.org.

The CEU Committee is always look-
ing for people to help approve CE
requests. This involves approving
requests at 1 month increments, sev-
eral times a year. If interested,
please email the CE Committee at:

mailbox@sterileprocessing.org

10 Winter 2017

www.sterileprocessing.org

 Announcements from the
CBSPD Office:

On January 4, 2017, we will be relocating our
premises to a larger unit as our organization con-
tinues to grow. Our office will be closed from
January 1st ï 6th, 2017 so we may perform inven-
tory and set up our new quarters. Please note our
new suite letter and number:

CBSPD Inc.
Oasis Commons
148 Main Street
Suite D-1
Lebanon, NJ 08833

Our phone numbers, fax number and email ad-
dresses will remain the same.

Changes to documentation awarded
to new certificants and via re-

certification

Effective January 1, 2017, there will be a change
with the documentation that is sent out to new
certificants and those who re-certify. Each year,
the CBSPD constantly explores ways to keep our
certification and re-certification costs effective
and affordable. As the cost of goods continue to
rise each year, we still try to find ways to cover
our costs as a non-profit organization without
raising our fees. For the new fiscal year, we will
no longer be providing ID cards with our docu-
mentation that is sent out to someone who has
passed a certification exam or re-certified. There
will be the option to purchase an ID card, like we
have offered in the past, for $5.00. Therefore, go-
ing forward, we will be sending out a certificate
with our Chairpersonôs signature and gold seal,
lapel pin and correspondence related to certifica-
tion.
We realize this may be a disappointment to some,
but please understand that our first priority is our
certificants, certification ingretities and maintain-
ing a fiscally sustainable entity. This small cut-
back is needed in order to keep our overheads
costs down.
Thank you for your understanding.

CBSPD conference attendance
2017

The CBSPD will exhibit at annual conferences
of AORN, SGNA and IAHCSMM. It is a won-
derful experience to be able to meet so many of
our certificants who visit our booth in the exhibit
hall. We find many people have questions re-
garding CEUs and recertification and it is nice to
be able to answer these questions in person.
Please stop on by and see us if you plan on at-
tending .

Meet The Board

Back Row : Gail Law - Outgoing Ambulatory
Surgery Rep, Karen Swanson - Board Chair,
Travis Paluck - Management Rep, Rebecca
Langston King - Outgoing Surgical Instrument
Rep, Heidi M. - Executive Director, Livia Sen-
ties Zuniga - International Rep, Edward Senties
Zuniga - Liviaôs Son,
Front Row: Karen Zervopoulos ï Outgoing
Flexible Endoscope Rep, Sue McManus - Board
Member Emeritus & Co-Chair Item Review,
Nancy Choblin - Board Member Emeritus &
Chair Item Review, Jeanette Bakker - Executive
Commissioner,
Absent from Picture: Paul Letersky, J.D. -
Public Member and Ethics Committee Chair,
Absent Board Members: Michelle Milner -
Technician Rep, and Tekla (Tam) Maresca - Ex-
ecutive Commissioner.

11 Winter 2017

www.sterileprocessing.org

 Reaching for the Skies

Sparsh Foundation

On a mild November day in 2006, when Apollo
Gleneagles Hospital in Kolkata agreed to partner
a small NGO in the latterôs quest to initiate medi-
cal technician courses in India in a totally new
format, history was silently but permanently
made. Months later in Julô07 Sparsh Foundation,
initiated its Medical Technician Training (MTT)
Program with the countryôs only formal CSSD
Technician certificate course, to cater to growing
demands of the healthcare industryôs needs.

That was a revolutionary event in more ways than
one :

 1) For the first time minimum entry level aca-
demic qualification for a medical technician
course was set at Class 10 (A level) pass ï instead
of Class 12 (O level) with science that
is mandatory everywhere else.

 2) It continues to the only such program in the
country where the entire hands-on training is
provided within premises of a functional, state-of-
art, NABH certified hospital ï instead
of theoretical training in an institution finished by
short internship in a hospital.

 3) Sparsh Foundation remains the only organi-
sation to have received formal approval from,
affiliation of and certification by a government
body for conducting such courses without
any owned infrastructure.

 4) It is the only medical technician course in
the country where students can undertake such
high quality training without having to incur any
financial outgo during process. That is
made possible by a bank loan offered systemical-
ly to all students without any collateral,
guarantor or co-borrower, and an adequate repay-
ment holiday, by one of Indiaôs most
reputed private banks. Obviously, after doing
proper due diligence on us and being fully
satisfied with our processes & plans. To extent
that even interest on the individual, micro
education loans, mandatory per RBI guidelines, is
paid for by the bankôs CSR funds.

 5) It probably still remains the only formally
recognised medical technician courses just one
year long. This was a necessity for trainees to
start earning at the earliest.

For roughly 70% of all Indian children, who en-
roll into school (higher in some states), drop out
at class ten level or earlier. Very many of them
solely due to poverty related difficulties! In an
occupational economy skewed towards formal
academics as means of gaining livelihood, this
spells end of road for millions of countryôs future
generation. Willing and capable of doing much
better, these kids are compelled to miss out on
professionally acquired, livelihood skills as our
education system has largely lacked industry
tagged, vertically mobile, vocational education.
For the 12.8 million people entering the labour
market annually, only 2.5 million vocational
training seats are available nationally. Hence, to
enable at least one member from each poor fami-
ly gain proper training for a sustainable liveli-
hood ,so that the family escapes the vicious cycle
of poverty for good, academic dropout youth in
17-24 age group form our principal beneficiary
group.

Over past few decades Indian healthcare industry
has undergone a sea of change. Non-
philanthropic private investment grew exponen-
tially to keep up with the massive health needs of
a billion plus people through insurance driven
rather than government provided and subsidised
medical care. This resulted in induction of latest
technology, creating huge demand for skilled
technicians for best utilisation of latest equip-
ment! Experts pegged this need in numbers big
enough to justify investment in long-term, strate-
gically-planned training process for developing
skilled technicians for industry as a whole. As
specialists in livelihood skills, we saw great po-
tential for employment in matching this sectorôs
supply & demand sides, and started our MTT
program long before any government had even
thought about promoting similar ventures to skill
the countryôs populace.

12 Winter 2017

www.sterileprocessing.org

Continuation from pg 12

All the one year courses are divided into 3 parts ï
a foundation module of 3 months covering the
basics of anatomy, physiology and microbiology,
followed by 6 months of training in chosen /
allotted field and finished by another 3 months of
internship in respective department. Share of
practical classes keep increasing over time even as
classroom lectures get delivered across 280
technical and 200 non-technical (English, soft
skills etc.) sessions of 3 hours each.

Over past decade, we have enrolled over 300 stu-
dents and widened scope of the MTT program to
cover other disciplines as OT, EMT-CCU & Dial-
ysis. We have also managed to maintain 94.5%
pass percentage and a 99.8% placement record
amongst pass-outs by ensuring annual updating of
syllabi by the best healthcare practitioners, choos-
ing our training centres with utmost care and, of
course, due to the exemplary dedication of every-
one involved in this program! An insistence on
quality that has helped some of our ex-students to
already head respective departments within the
best hospitals across India or work international-
ly!!

Since our goal was always to open more doors for
them and make sure that they can live up to
their full potential, the international assignments
first got us thinking and then seriously looking
out for opportunities that would let them rate
themselves against global standards. A quirk of
fate brought us to the doors of CBSPD around the
start of this year, and everything just fell into
place, as if pre-destined, thereafter. A most empa-
thetic ear led to specially worked out proposal for
the organisation. All of which culminated into
making it possible for our students to appear for
our first batch of students to appear for the
CSPDT exam in Augô16.

But more vital than all that was the constant
guidance and encouragement received, even
through slips that naturally occurred, while we
went about gathering our many learning from the
process.

As we eagerly await the results, we are looking
forward with great hope that this will only be the
beginning of a long journey together. That shall
help open up a whole wide world of opportunity
for so many youngsters unfortunate enough to
have started their lives with a huge disadvantage
but well set to reach for the skies hereafter!!

13 Winter 2017

www.sterileprocessing.org

Sterile Processing University, LLC.
 òTo help you succeed and keep your patients safe.ó

Certification for sterile processing personnel is quickly being required throughout the
US. Donõt wait until it is required. Get your education now! Sterile Processing Uni-
versity is here to help you succeed.

STUDY TEXTBOOKS AND WORKBOOKSð FOR SELF STUDY. This includes the
NEW 6th edition of the Basics of Sterile Processing Textbook and Workbook. This
edition includes 72 additional pages, over 20 new photos and all updated in-
formation on AAMI standards. Also included is new information on testing of
TEE probes, emergency eyewash stations and how to test rigid containers. All
material in the book is based on AAMI standards and is evidence-based.

For MANAGERS and SUPERVISORS ð SPU offers the textbook, Manage-
ment Basics for Sterile Processing, The Third Edition (2014). Indicated for
SPD Managers and Supervisor or those who wish to become a manager or supervisor.

Working in GI/ENDO? IMPORTANT GI UPDATES, CRITICAL TO
PATIENT SAFETY have been added to our UPDATED The Basics of Flexible
Endoscope Reprocessing Textbook and Workbook SECOND editions. Both
editions available for sale now.

On-Line Courses. No time to attend a school or need a more structured envi-
ronment for learning? SPU offers three on-line courses: Sterile Processing
Technician, Sterile Processing Ambulatory Surgery Technician and Flexible
Endoscope Reprocessor. Learn at your own pace. The information is divided
into modules and there is a practice quiz at the end of each chapter. There is
also a practice finale exam at the end of the course. Learn from the conven-
ience of your home.

FOR EDUCATORS ð The instructional CD in Power Point for the Basics of Sterile
Processing, Sixth edition, is currently being update and will be available by July 31st.
The CD follows the course content for the SIXTH edition of The Basics of Sterile
Processing. If you previously purchased a CD, you are eligible for an up-
grade.

Continuing Education Programs - If already certified, maintain your certifi-
cation with continuing education. All SPU In -services have been pre-
approved for CBSPD Continuing Education credits. SPU educational materi-
als are evidence-based ad updated continually so you get the most current
information. We are constantly adding new inservices.

POLICIES, PROCEDURES AND FORMS: - SPU offers policies, procedures and docu-

mentation forms on line! Up-to-date and referenced to save you time. Customize to your

format.

Website: www.sterileprocessinguniversity.com

Phone: 201.937.1343

CBSPD I .
O C
148 M S
S D-1
L , NJ 08833

August 2015 - February 2016
CBSPD Certification Exam Stats
(Passing names listed at

www.sterileprocessing.org/new_members.htm

Technician: Total Sat for Exam = 2,671;
Total Passed = 1,691 (63%); Total Failed = 980 (37%)

Management: Total Sat for Exam = 63;
Total Passed = 35 (56%); Total Failed = 28 (44%)

Instrument Specialist: Total Sat for Exam = 43;
Total Passed = 31 (72%); Total Failed = 12 (28%)

Ambulatory Surgery: Total Sat for Exam = 36;
Total Passed = 18 (50%); Total Failed = 18 (50%)

GI Scope: Total Sat for Exam = 410;
Total Passed = 288 (70%); Total Failed = 122 (30%)

**Reminder to All Upcoming
April/May Re-certs**

Why retake the exam when after working full time for 5
years, you only need 10 points of education per year to re-
certify (except for Supervisors/Managers)?

If you became certified or re-certified in April 2012, you are
due for re-certification in April 2017. Please have your
completed re-certification packet with payment into the
CBSPD office no later than 3/18/17.

If you became certified or re-certified in May 2012, you are
due for re-certification in May 2017. Please have your
completed re-certification packet with payment into the
CBSPD office no later than 4/18/17.

The CBSPD e-mails and mails out re-certification packets 6
months before you are due to expire. If you have not re-
ceived your packet yet, please contact our office to update
your address and/or print one out from our downloads page
at

www.sterileprocessing.org/download.htm

PRSRT STD
US Postage
PAID
Permit # 766
Rahway, NJ

