

MEDICAL WASTE MANAGEMENT™

by HealthFirst®

Fill it. Seal it. Return it. Done.

Medical Waste Management by HealthFirst makes disposing of your medical waste easy. Simply fill your container and use the included prepaid return box to ship it out for disposal.

No Contracts, No Excess Inventory, No Expensive Pickup Service.

Being locked into a long-term contract for medical waste disposal that charges you whether you fill the containers or not is expensive and takes away your ability to control costs. At Henry Schein, we believe you should be in control and should only pay for what you use. With the Medical Waste Recovery program, there are **no contracts**, **no hidden fees**, and **no surprises**. One low price includes the cost of the container, shipping and waste disposal service. Buy as many as you need and send them off for disposal on your schedule.

No Paper, No Problem. Monitor your sharps waste with OnTraQ®.

Build a process for your staff for regular sharps waste disposal, receive digital certificates of destruction, and increase your overall level of compliance with the OnTraQ® Compliance Manager from HealthFirst. OnTraQ is a value-added service from Henry Schein and HealthFirst to its customers at no additional charge.

Product Advantages:

- No contract, no monthly minimum orders required
- Lowest cost of ownership
- Small footprint
- Online reporting and archiving via OnTraQ
- OSHA compliant containers with easy to use features
- Ideal solutions to help you dispose of your old sharps containers

To purchase Medical Waste Management contact your Schein representative

place your contact information here

 HENRY SCHEIN®

Product Features:

3-Gallon Container:

- Adjustable rotor lid accommodates a variety of sharps sizes.
- Restricted access container opening provides temporary and permanent closure.
- Rectangular shape convenient for space conscious placement on countertops.

8-Gallon/18-Gallon Container:

- Large container used to ship back regulated medical waste, including red bag and biohazardous waste as well as sealed sharps containers (No loose sharps).
- More economical than shipping individual containers in their own shipping boxes.
- Ideal to help you dispose of your old sharps containers that do not have a disposal service tied to them.

Syringe Capacity

3 Gallon	
1cc Syringes	680 - 690
3cc Syringes	400 - 410

Container Capacity

(No loose sharps to be placed in these containers)

8 Gallon
(2) 2-Gallon
OR (3) 5-Quart
OR (15) 1-Quart

18 Gallon
(4) 2-Gallon + (4) 1-Quart
OR (6) 5-Quart
OR (24 - 26) 1-Quart

3-Gallon

Item Code:
624-0098

8-Gallon

Item Code:
624-0091

18-Gallon

Item Code:
624-0092