Colour Coding

The aim of an equipment Colour Coding system is to prevent cross contamination during the cleaning process. It is vital that a system forms part of employee training programme.

The Colour Coding of cleaning equipment is a simple but important step that will make a large contribution to hygiene standards and the elimination of cross infection.

BLUE General low risk areas

GREEN
General food and bar use

KEDGeneral Washroom

Yellow

RED/WHITE
Best practice for sanitary appliances

