

Part D – Infection Control

*i*HFG

International Health Facility Guidelines

Version 6 March 2022

Table of Contents

1	General Requirements	4
1.1	Introduction	4
1.2	General	4
1.3	Planning	4
1.4	Work Flows	5
	General	5
	Instrument Processing	5
	Staff Facilities	5
	Operating Rooms (ORs)	6
1.5	Air-Conditioning	6
1.6	Operating/ Procedure Rooms	6
1.7	Separation of Decontamination Areas	7
2	Hand Hygiene	9
2.1	General	9
2.2	Antiseptic Hand Sanitisers	10
2.3	Handwash Basins	10
2.4	Handwash Basin Types	12
	Type A	12
	Type B	12
	Type C	13
	Scrub Sinks	13
2.5	Handwash Basins – Ratios and Placement	14
2.6	Schedule of Handwash Basin Types	14
2.7	Hand Dryers	15
3	Potential Infection Sources	17
3.1	Wet areas in Sterile Stores	17
3.2	Hydrotherapy Pools and Tanks	18
3.3	Ice Machines and Ice Production	18
3.4	Materials Management and Chutes	19
	Materials Management	19
	Automated Guided Vehicles (AGV)	19
	Waste Chutes	20
4	Isolation Rooms	21
4.1	General	21
4.2	Anterooms	21
	Class N Isolation Room	22
	Class P Isolation Rooms	23
4.3	Recommended Pressure Gradients	24
4.4	Class S – Standard Pressure	24
4.5	Class N - Negative Pressure	25

4.6	Class Q Quarantine Isolation	26
4.7	Class P - Positive Pressure.....	27
4.8	Class A - Alternating Pressure.....	28
4.9	Schedule - Isolation Room Requirements	28
4.10	Number of Isolation Rooms	29
4.11	Transport of Infectious Patients	29
5	Surfaces and Finishes	31
5.1	Surfaces	31
5.2	Ceilings	31
5.3	Walls	32
5.4	Doors	32
5.5	Floors and Skirtings.....	33
5.6	Gaps	34
5.7	Indoor Plants and Water Features	34
6	Construction and Renovation	35
6.1	Planning	35
6.2	Risk Management.....	35
6.3	Construction	35
	<i>Air Sampling Methodology</i>	<i>36</i>
6.4	Verification.....	37
7	Glossary.....	38
8	References and Further Reading.....	39

1 General Requirements

1.1 Introduction

In recent years, a greater focus on improved clinical practices relating to infection prevention and control (IPC) and significant advances in technologies has led to better outcomes for patients.

On-going construction practices however, in new build, renovation, or the maintenance of health care facilities can impact on the well-being of patients. Any risks associated with all forms of construction therefore need to be managed in a recognised and formal manner.

Lack of risk identification or not having appropriate practices in place to control risks, can lead to serious environmental issues within a health care facility.

There is a need to identify the “at risk” population, which may include patients, staff and visitors; the geographical location of the potential risk, and the possible transmission source/s at an early stage of planning and development. This process is aimed to be all-inclusive so as to educate and bring greater awareness of infection control related issues.

A formalized risk management methodology that includes sound infection control procedures should result in an improved overall outcome, with minimized risks to patients and health facility staff.

1.2 General

Infection control involves the prevention of the possible spread of infection by minimising the transfer of micro-organisms from person to person.

A number of strategies contribute to the control of infection, such as hand washing, careful aseptic technique and the observance of 'standard precautions' as determined by the operational policy of the particular healthcare facility.

By far the most important of the infection control strategies is effective hand hygiene. Hand hygiene facilities should be installed in all Patient Care Areas, and also in all areas where careful attention to hygiene is essential - such as Kitchens, Laundries, Pharmacies and Laboratories. Staff Amenities areas, such as Bathrooms, Toilets and Change Rooms should also be equipped with hand-washing facilities. Refer to the heading 'Hand Hygiene' for further discussion and detailed requirements.

Facets of construction and fit-out that contribute to effective infection control are covered in various sections of these Guidelines. They include selection of materials, separation of dirty and clean areas, adequate ventilation; floor coverings; waste management; provision for ease of cleaning; provision for sterilisation and disinfection of equipment and instruments; provision for the isolation of infectious patients, and provision for required facility cleaning regimes.

Under no circumstances, should an healthcare facility be found with pest infestation. Hospitals should expect any regular or random inspections requested by the relevant Authority to ensure a safe and clean environment for patients, visitors and staff.

1.3 Planning

The Team responsible for IPC strategies should be consulted throughout each stage of a project. Their considerations should be taken into account to ensure the design and physical layout of a facility meets required infection control measures.

It is imperative that IPC measures are “built in” or incorporated at the very outset of the planning and design of health care facilities – and that IPC inputs continue up to, into and beyond the construction completion stage.

1 General Requirements

The design of facilities should also take into account the movement of people, equipment and materials in ways that minimise the risk of infection transmission.

To facilitate IPC measures, the team should:

- Determine a suitable and appropriate assessment of the IPC risks
- Identify the necessary steps to reduce or control infection risks
- Take records of findings based on the assessment and the necessary steps taken
- Implement the steps that have been identified
- Monitor and determine if further steps are needed to reduce or control infection risk

The objective of these control measures is to ensure the IPC advice is provided at the correct time to prevent delays or costly mistakes.

1.4 Work Flows

General

While the cleanliness of people, tools and supplies within the facility is vital to infection prevention and control, the spaces they enter and how they move between spaces is also critical. This means that spaces must be designed with certain activities separated from others to avoid the risk of infection and cross contamination. A carefully planned workflow is essential to minimising risk of contamination.

Instrument Processing

The planning and design of a facility should provide separate clean and dirty working areas with a defined unidirectional workflow to prevent cross contamination. The flow of instruments, equipment and materials must be linear - from dirty to clean, to sterile, to store, to dispatch. To allow these processes to occur, planning functions should be broken up into the following zones:

Zone	Description
Receiving area	Soiled items are received from units throughout the facility and separated into recyclable and non-recyclable items.
Waste disposal	Non-recyclable items are disposed of appropriately.
Decontamination area	All recyclable articles (including delivery trolleys) are sorted, rinsed, ultrasonically cleaned or mechanically washed and dried
Packing area	Instruments and equipment are sorted, counted and packaged for sterilising
Sterilising / cooling areas	Sterilisers are loaded, operated, and unloaded Sterilised items are allowed to cool while still loaded on steriliser trolleys
Sterile Stock	A sterile storage area for instruments and packs being off loaded from the Sterilising/cooling areas. Items will be kept here before dispatch to other units of the facility
Dispatch area	Sterile stock and distribution trolleys are held prior to dispatch to units of the facility. A separate entrance for sterile stock being received from external suppliers should be provided
User areas	Sterile stock is distributed to the units of the facility as required and disposed of or returned to the receiving area after use.

Table 1: Zones for Instrument Processing

Activities carried out within this process must be performed in designated zones to maintain the workflow pattern and thus prevent contamination. Each zone should have sufficient work space to permit the required activity to be performed without the need for any “back tracking”. Clean items should not re-enter contaminated areas. Refer to ‘Functional and Decontamination Areas’ in this section for further discussion and information.

Staff Facilities

Eating and recreation areas for staff must be separate from work areas and patient treatment areas.

1 General Requirements

Utensils must not be washed in hand basins and hand washing should not occur in sinks for washing equipment.

Refrigerators for staff food storage must be separate from refrigerators for clinical specimen, medical products such as drugs, vaccines and blood, and other treatment materials.

Operating Rooms (ORs)

Shared use of the corridor for staff and patient access in the OR is acceptable such as in single corridor designs. However the delivery of sterile supplies and removal of waste to provide sufficient separation needs to be carefully considered in this model. It is recommended that sterile supplies/ equipment have a separate, dedicated access way into the OR without this conflicting with staff or patient traffic.

Sterile instruments and supply are to be transported to the OR via sealed carts if the single corridor design model is adopted. Soiled instruments and waste should also be transported via sealed carts (separate from the clean carts) to the SSU, clean-up rooms and disposal rooms,

1.5 Air-Conditioning

Hospital air-conditioning and ventilation systems should be monitored regularly and serviced by accredited service technicians. Maintenance schedules should always be documented and appropriate access given to permit ongoing maintenance.

Air-conditioning or ventilation systems are required in all parts of the facility where extra attention should be given to critical areas such as Operating Rooms, Birthing Rooms, Tuberculosis Isolation Rooms, Burns Units, Intensive Care Units, Emergency Units, and special treatment or procedural areas. Regular maintenance should ensure that the system is providing high quality air meeting local standard and requirements at all times.

Air conditioning in Sterile Supply Units should comply with the relevant local standards and with Part E of these Guidelines.

For treating patients with air-borne diseases such as COVID-19, SARS, MERS, tuberculosis, chicken pox and measles where there is a risk of airborne transmission of pathogens, isolation and treatment rooms must be installed with negative pressure ventilation in accordance with these Guidelines. There should be a sufficient number of single rooms (minimum of 1 isolation room per every 30 beds) with adequately filtered air-conditioning and external exhaust systems. No recirculation of air should be permitted.

Refer to Part E of these guidelines for further reference.

1.6 Operating/ Procedure Rooms

Due to the invasive procedures undertaken in an operating /procedure room, infection control is a key consideration in the design and planning process.

Where bronchoscopy is performed on persons who are known or suspected of having pulmonary tuberculosis, the Operating/Procedures Room should meet the negative pressure Isolation Room ventilation requirements. Air to a bronchoscopy suite/room should not be re-circulated, unless this is done via a well-maintained HEPA filtration system. The air should exhaust externally and any external vents should not be in proximity to other patient areas, or air intake locations. Refer to Part E in these Guidelines for Bronchoscopy room design.

All standard Operating Rooms (ORs) or Procedure Rooms are required to be positive pressure rooms, relative to any adjacent area. The pressure gradient must provide an airflow direction from the OR to the surrounding areas. Active control of pressure differentials is not necessary provided supply air fans are selected so that constant airflow volume is maintained for the life of the filters. Provision of increased filter resistance should be made in filter loading calculations.

1 General Requirements

Relative pressure gradients are represented diagrammatically below:

Figure 1: Pressure Gradients for Operating Rooms and surrounding support rooms

In all cases, terminal filters at the point of entry to the OR should be HEPA filters, with provision for testing filter integrity. HEPA filters should be installed in special housing complete with sealing and tested air diffusion screens.

A minimum of four exhaust or return air intake grilles should be located in the corners of the OR, approximately 200mm above floor level.

Anything that moves in or out of an OR, including the surgical suite as a whole, should be subject to stringent control. Any moisture in this environment must be rigorously and aggressively controlled by limiting the location and quantum of sources.

Accordingly, flash sterilization, or immediate-use steam sterilization (IUSS) where possible, should be avoided as ideal infection control measures are not assured. It also introduces sources of moisture into a sterile environment and may create cross-contamination where ORs/ Procedure Rooms share the same flash sterilization area. The provision of flash sterilization is not mandatory in any facilities and its use should be defined by the Operational Policy of the facility.

1.7 Separation of Decontamination Areas

A functional area is a zone or group of rooms within a healthcare facility that provides a specific service. For example, functional areas within an Inpatient Unit include patient areas, support areas and staff areas.

Separate and clearly defined functional and decontamination areas are required to maintain effective barriers for infection control. Delineation of these areas facilitates easy identification of surfaces that should be cleaned and disinfected between patients.

Functional areas can be categorized as extreme, high, medium and low risk. The classification of the space reflects the frequency and intensity of cleaning required to meet infection control standards; and will influence the design and material specification of the specific area.

Both functional and decontamination areas should have:

- Adequate lighting to minimize the risk of injury and enable inspection of cleaned areas and equipment
- Good ventilation to reduce the risk of cross-infection from aerosols

1 General Requirements

- Smooth impervious work surfaces made from non-porous materials without crevices
- Slip resistant or non-slip, water-imperious flooring with sealed joints
- Correct bins for the disposal of hazardous waste.

Decontamination areas should be divided into separate functional zones where the degree of contamination decreases progressively towards a relatively clean but non-sterile environment. The clean-up/ processing area should be carefully defined and protected from all vapours, splashing or aerosols that may be produced during operating, hand washing, equipment washing, disinfection and ultrasonic cleaning that occurs in the decontamination area.

The area should comply with relevant local authority standards and include:

- adequate bench space for dismantling, cleaning and working on equipment
- adequate bench space for drying, processing and packaging cleaned equipment
- sufficient storage for materials and equipment used for cleaning and disinfecting; keeping the work benches free from clutter
- handwash basin with soap and paper towel fittings
- at least two deep stainless steel sink or trough for manual cleaning of instruments and other equipment. For smaller facilities where no surgical or dental procedures take place, (e.g.: acupuncture clinics), a small dedicated basin or stainless steel bowl may be used as an alternative. Cleaning sinks must be used only for the decontamination of equipment and instruments and must be located separately to clinical hand washing basins to avoid cross-contamination
- a first-aid kit to be provided in the decontamination room
- a mechanical disinfectant/ washer as required.

A sterilizing area, cooling area for sterile items awaiting storage and sufficient storage for effectively covered or packaged cleaned, disinfected and/or sterilized instruments and equipment will be required, ideally in a separate and collocated zone adjacent to the decontamination area. Also refer to Part B – Sterile Supply Unit in these Guidelines.

2 Hand Hygiene

2.1 General

Hand hygiene consists of washing hands with soap and water or use of antiseptic hand sanitisers. There are three distinct hand hygiene activities:

- General or routine
- Procedural (prior to gowning, gloving or an aseptic procedure)
- Surgical for operating procedures.

As adequate hand hygiene is a major factor in preventing transmission of infections, it is essential that provision of sufficient and appropriate hand hygiene facilities is considered in the early design stage.

The World Health Organisation hand hygiene recommendations for health care workers include:

- Use of antiseptic hand sanitisers (AHS) as the preferred means of routine hand cleaning if hands are not visibly soiled
- Washing hands with antiseptic soap and water if hands are visibly soiled, if staff have been in contact with spore forming pathogens or when gloves have not been used.

Figure 2: Example of Poster with instruction for Hand Rub
(Source: World Health Organization)

Figure 3: Example of Poster with instruction for Hand Wash
(Source: World Health Organization)

In patient areas, staff will perform hand hygiene at the following five key events:

1. Before touching a patient
2. Before a clean/ aseptic procedure on a patient
3. After exposure to body fluids
4. After touching a patient
5. After touching patient surroundings.

(Source: WHO, Hand Hygiene: Why, How and When brochure, 2009)

2 Hand Hygiene

(Source: cdc.gov)

A combination of antiseptic hand sanitiser dispensers and handwash basins will be required in all patient areas within the health facility. Where possible, dispensers fitted with automatic sensor are preferred over manually operated models.

2.2 Antiseptic Hand Sanitisers

Current research indicates that Antiseptic Hand Sanitisers (AHS) are the primary and preferred method of hand cleansing. The key advantages are:

- AHS's reduce more bacteria on hands than soap and water
- Take less time to use (15 to 20 seconds)
- More convenient; easy to install and cost effective (also paper towels are not required).

While the use of AHS is welcome and important element in maintaining a high level of hand hygiene in health facilities, its use should not be a complete replacement for Handwash Basins. On average, after every 5 to 7 applications, full hand wash with water and antiseptic soap will be required to avoid any built-up of AHS.

AHS should be located so they are readily available for use as follows:

- At the point of care
- At the foot of each patient bed or trolley
- In clinical areas.

Refer to Standard Components in these Guidelines for their required locations.

In a healthcare environment, AHS should be provided in single-use, non-refillable pouches which can be inserted into dispensers. Alcohol-based hand sanitisers should not be used in IVF Units as they are considered embryo-toxic.

Storage of alcohol-based hand sanitisers must be in compliance to the local flammable liquid storage standards and requirements.

2.3 Handwash Basins

Handwash basins should be provided in rooms where procedures are likely to occur, including inpatient rooms, ICU bed bays, treatment and procedure rooms. The type of handwash basins in clinical areas such as these should be ideally provided with sensor taps, prevent splashing, and be of sufficient size and height above floor level to permit the washing of forearms.

In areas with physical barriers, e.g.: Emergency Unit cubicles or rooms, a handwash basin should be accessible to each individual space within a short distance.

It is also essential that handwash stations are provided where food, drugs, pathology specimens and contaminated materials are handled or processed.

2 Hand Hygiene

The Guidelines refer to several categories of hand basins including Type A, B, C, D and troughs, and the various configurations and placement for different types and placement of tapware. These are addressed in the following sections, diagrams and tables.

Handwash basins need to be selected so as to reduce the risk of splashing in areas where direct patient care is provided. In addition, the combination of handwash basin and tapware needs to be coordinated so that water discharge from the tap outlet is not directly onto the waste outlet / sealed trap of the basin nor too close to the rim of the basin restricting available space for washing hands. Handwash basins should be installed to ensure a snug fit with wall or countertop, with junctions sealed to prevent water leaks.

Water being present around handwash basins or sinks encourages the development of mould and bacteria in any substrate material. Where countertops occur, these need to be properly sealed and maintained. Integral splashbacks can also help to eliminate the need for junctions that require caulking, although highly recommended but they are not mandatory.

Under-mount handwash basins are difficult to seal or clean and therefore should be avoided.

Figure 4: Under mount hand basin is not recommended

Handwash basins should be provided with the following:

- Impervious splashback a minimum of 310mm above the handwash basin rim
- Tapware suitable for the type of basin; the water discharge point should be a minimum 260mm above the bottom of the hand wash basin for clinical hand washing
- The bowl should have a nominal size of not less than 0.1m² and have a minimum bowl dimension of 230mm
- In all clinical areas, antiseptic soap dispensers should be a non-refillable type and positioned so that any spills from the dispenser during operation can be captured onto the basin for infection control and ease of maintenance; spills onto floors should be avoided
- Similarly, soap dispensers provided in washroom facilities should also be a non-refillable type and positioned over the hand basin or vanity top
- Paper towel dispenser and waste receptacle.

A PPE Kit Cabinet, holding disposable gloves, masks, head covers, shoe covers and gowns/ aprons may be provided adjacent to the hand wash basin in accordance with the facility's operational policy. Readily available PPE items near hand wash bays in critical care units and emergency unit is recommended.

Mirrors cannot be installed at hand scrub stations or at hand washing stations in food preparation areas, nurseries, clean and sterile supply areas, or other areas where infection control can be compromised by hair grooming.

2.4 Handwash Basin Types

Type A

Type "A" handwash basin refers to a large "Clinical Scrub" type. The tapware is to be wall mounted with hands-free operation (elbow, foot or sensor). This handwash basin is used in areas requiring clinical hand-washing for sterile procedures - for example, ICU Rooms, Treatment Rooms and Cardiac Catheterisation areas.

Figure 5: Type A Handwash basin

Type B

Type "B" basin refers to a general staff handwash basin of a medium - sized wall mounted type. Tapware can either be wall mounted or basin mounted with hands-free operation (elbow or wrist). This basin is used in areas requiring general staff hand washing, for example Inpatient Unit (IPU) corridors.

Figure 6: Type B Handwash basin

2 Hand Hygiene

Type C

Type C basin refers to a small staff hand washbasin that is wall mounted. The tapware is either wall mounted or basin mounted with hands-free operation (elbow or wrist). This basin is used in areas requiring general staff hand washing, for example Staff Amenities and Toilet Areas. The handwash basin minimum size is a nominal 0.1m², with a minimum basin dimension of 230mm.

Figure 7: Type C Handwash basin

Scrub Sinks

Scrub sink refers to a long sink that can accommodate one or more staff scrubbing for a sterile procedure at the one time. Refer to Ergonomics for the heights, width of space per person and type of tapware.

Figure 8: Typical scrub sink

To avoid splashing and cross contamination, a decontamination sink should be separated from any clean work area by either a 1250mm distance from the edge of the sink - or by a separating wall or screen. If screening is used, it should extend a minimum of 1250mm above the finished floor.

2.5 Handwash Basins – Ratios and Placement

Hand washing basins should be provided in the following ratios:

Location	Quantity
Ambulatory Care Units (Chemotherapy, Renal Dialysis)	1 per enclosed bay; 1 per 4 open treatment bays
Emergency Unit	1 per enclosed treatment bay; 1 per resuscitation bay; 1 per 4 open treatment bays
Inpatient Units	1 per single patient room; 1 per room in multi-bed rooms; additional basins provided in corridors (outside patient rooms) as per the FPU requirements
Intensive/ Critical Care Units; (ICU, HDU, CCU)	1 per bed, enclosed or 1 per 2 open bays; additional basins provided in corridors (outside patient rooms) as per the FPU requirements
Neonatal Intensive Care Nurseries (NICU)	1 per enclosed cot space; 1 per 2 open cot spaces; additional basins provided in corridors (outside patient rooms) as per the FPU requirements
Neonatal Special Care Nursery (SCN)	1 per enclosed cot space; 1 per 3 cot spaces; additional basins provided in corridors (outside patient rooms) as per the FPU requirements
Patient treatment areas generally	not greater than 10 metres to a hand washing basin

Table 2: Handwash Basin Ratios

Handwash basins are to be located within 6 metres of any food preparation area.

Staff rooms are generally equipped with sinks for food preparation and dishwashing. Hand washing in food preparation sinks should be strongly discouraged. Placement of a handwash basin within, or in close proximity of a staff room should be considered to ensure any risk of infection is minimized.

Also refer to Standard Components in these Guidelines for hand wash basin requirements.

2.6 Schedule of Handwash Basin Types

The following indicates recommended handwash basin and tap combinations for particular rooms. For rooms not listed, refer to a similar functional use.

Room / Space	Basin Type	Wall Tap	Basin Tap	Wrist Action	Elbow Action	Sensor Tap	Remarks
Bay - Handwashing	B	Optional	Yes		Yes	Recommended	In Corridors
Bathroom	B		Yes	Yes		Optional	
Birthing Room	A	Yes			Yes	Recommended	
Clean Utility	B	Optional	Yes		Yes	Recommended	
Clean Utility/ Medication Room	B	Optional	Yes		Yes	Recommended	
Clean-Up Rooms	B		Yes	Yes	Yes	Recommended	
Consult Room	B or D	Optional	Yes	Yes	Yes	Recommended	Also includes Exam Rooms
Dirty Utility	B		Yes		Yes	Recommended	
Endoscopy Procedure Room	A	Yes			Yes	Recommended	Or scrub trough outside room
Ensuites	B or D		Yes	Yes		Optional	
High Dependency Unit	A	Yes			Yes	Recommended	
Imaging Rooms – Interventional (eg. Cath Labs)	A	Yes			Yes	Recommended	Or scrub trough outside room
Inpatient Bedroom	B or D	Optional	Yes		Yes	Recommended	
Intensive Care Unit	A	Yes			Yes	Recommended	

2 Hand Hygiene

Room / Space	Basin Type	Wall Tap	Basin Tap	Wrist Action	Elbow Action	Sensor Tap	Remarks
(Adult and Neonatal)							
Isolation Room - Airlock / Anteroom	B	Optional	Yes		Yes	Recommended	
Isolation Room	B	Optional	Yes		Yes	Recommended	
Laboratory	B	Optional	Yes		Yes	Recommended	
Medication Room	B	Optional	Yes		Yes	Recommended	
Mortuary	B	Optional	Yes		Yes	Recommended	
Pantry	B		Yes	Yes		Recommended	Includes Kitchenettes
Pharmacy – General	B	Optional	Yes		Yes	Recommended	
Pharmacy – Preparation Area	A	Yes			Yes	Recommended	
Procedure Room	A	Yes			Yes	Recommended	Or scrub trough outside room
Recovery	A	Yes			Yes	Optional	
Scrub-Up / Gowning	Scrub trough	Yes				Yes	Operating Unit, Day Procedure Unit, Imaging-interventional
SSU - Decontamination	B	Optional	Yes		Yes	Recommended	
Staff Room	C	Optional	Yes	Yes		Optional	
Toilet - Patient	B		Yes	Yes		Optional	
Toilet - Public	C		Yes	Yes		Optional	
Toilet - Staff	C		Yes	Yes		Optional	
Treatment Room	A	Yes			Yes	Recommended	Or scrub trough

Table 3: Schedule of Handwash Bain Types

2.7 Hand Dryers

Drying is an essential part of the hand hygiene process.

There are three main groups of hand dryers, namely modern jet-air hand dryers, warm air hand dryers and paper towels.

Many studies have been conducted to compare the bacteria levels present after the use of these three different types of hand dryers.

Results have confirmed that only paper towels reduced the total bacteria on the hands.

Tests have also been conducted to establish the impact of potential cross-contamination within the ablation facility environment. Results determined that the jet dryer was capable of blowing micro-organisms some distance from the dryer, potentially contaminating other users of the ablation facility. The warm air hand dryer also spread micro-organisms, albeit to a lesser extent. Paper towels however showed no significant spread of micro-organisms.

Studies have observed that the bacterial count doubled with hot air dryer types, while there was approximately a quarter reduction in the bacterial count with paper towels. The roll cloth towels are considered a risk to hand hygiene due to unreliable operation and control process.

(Refer to TUV Produkt und Umwelt GmbH, Report No 425-45206)

Accordingly, all clinical areas in healthcare facilities should be supplied with paper towel dispensers. Use of warm air or jet-air hand dryers in non-clinical public areas may be appropriate and more cost effective in operation, but with increased infection risk, should be used with caution.

2 Hand Hygiene

Paper Towel – motion sensor

Paper Towel – sheets

Paper Towel – paper roll

Jet Air Dryer

Warm Air Dryer

Roll Cloth Towel

Figure 9: Typical Hand Drying Methods

3 Potential Infection Sources

3.1 Wet areas in Sterile Stores

Sinks or handwash basins should NOT be provided in sterile environments, such as sterile stock storage areas. Clinical handwash basins should be located external to such areas to avoid any cross-contamination risk.

Figure 10: no sinks or hand basins in sterile stock storage areas

Sensors for monitoring humidity and temperature in Sterile Store Areas must be provided to ensure they are maintained at an acceptable level. Refer to Part E in these Guidelines for further details.

Sinks or handwash basins, where required in Clean Utility or medication rooms, should be positioned to avoid any risk of contamination of sterile stock that may be stored in the room. The “Type B” handwash basin is recommended for this particular application.

Figure 11: Typical Clean Utility/ Medication Room plan showing preferred location for basin and sink

3.2 Hydrotherapy Pools and Tanks

Infection prevention and control of hydrotherapy pools, birthing baths or tanks can be challenging, as micro-organisms are always present in the water during a treatment procedure.

Warm water temperatures, aeration and agitation of the water, along with the configuration of hydrotherapy tanks or pools create the ideal environment for the proliferation of bacteria. Surface finishes, equipment maintenance, and cleaning or disinfection is therefore paramount.

Potential transferal routes of infection include the accidental ingestion of water, sprays and aerosols, and direct contact with wounds or intact skin.

A written methodology statement describing proposed sanitation procedures and systems should be provided at an early stage of the design process. Based on the proposed strategy, equipment operation and instruction manuals can be produced by the contractor to assist the end user with required operational procedures.

Due to the size of hydrotherapy pools which precludes draining after patient use, stringent management practices are required to maintain constant water conditioning and disinfection. It is therefore recommended that a regular training program with regard to the proper use of the installed equipment is put in place by the facility operator.

Refer to Part E in these Guidelines for further information.

Figure 12: Hydrotherapy pool

3.3 Ice Machines and Ice Production

Micro-organisms may be present in ice, ice storage chests and ice-making machines. The two main sources for micro-organisms are the potable water used for making ice, and the transferal of micro-organisms via the hands.

Microorganisms in ice can also contaminate clinical or medical specimens that require cold temperatures for transporting or holding.

Improper storage and improper handling of ice by staff and /or patients may result in ice-making machines or ice becoming contaminated. To avoid contamination, it is recommended that:

- The selection and installation of ice making machines is made to ensure a button control dispenses ice directly into a portable container.
- Direct hand contact of ice intended for human consumption is avoided or minimized.
- Ice scoops used for dispensing ice are made from a durable and impervious material and are regularly sterilized.

3 Potential Infection Sources

Figure 13: Benchtop dispensing ice making unit - recommended

Figure 14: Bulk/chest ice making unit - not recommended

Frequent cleaning and mild disinfection of portable ice chests and containers is recommended and should be part of operational procedures - while regular ice making machine maintenance is important for appropriate performance. Accordingly, appropriate policies and procedures based on operational and maintenance manuals should be adhered to and verified on a regular basis.

3.4 Materials Management and Chutes

Materials Management

Material Management is a scientific technique of planning, organizing and controlling the flow of materials from initial acquisition, usage and ultimate disposal.

Within a healthcare environment, this can include, but is not limited to food distribution, clean and dirty linen distribution, medical product distribution and waste material distribution.

Good waste management practice requires minimizing exposure to all types of wastes. Movement of waste materials throughout a healthcare facility should be undertaken to avoid peak activity times such as meal times, visiting hours and change of staff shifts. In addition, any clinical or related waste should not be moved through public areas or general staff corridors.

Future trends will quite likely see the introduction of greater mechanization to all types of material management, particularly waste materials where potential infection risks to patients and operators can be minimized. A safer solution to all types of waste material handling, whether, hazardous, infectious, or general (non-hazardous) wastes should result. It is therefore anticipated that the use of Automated Guided Vehicles (AGVs) will become more prevalent in coming years.

Automated Guided Vehicles (AGV)

An AGV is a mobile robot that uses vision, magnets or lasers; alternatively markers or wires in the floor surface to automatically navigate and distribute materials within a healthcare facility environment.

Automated guided vehicles (AGVs) increase the efficiency of waste material handling, reduce the risk of infections, and may assist with reducing long term operating costs associated with waste material disposal.

Capital cost outlays, when measured against the ongoing operating costs for the life of a healthcare facility, may result in a greater acceptance of the AGV methodology.

Whether for immediate or future incorporation, AGVs should ideally be given consideration at the early planning stages of a healthcare facility and included in the overall IPC strategy.

Figure15: Typical AGV with a supply trolley

Waste Chutes

Chutes are vertical hollow tubes, generally steel lined that provide for the movement of waste materials from waste generating areas to a centralized collection point.

Chutes to move clinical and related wastes are not permitted because of the risk of spillage and unnecessary exposure to infection.

Soiled linen and general waste chutes are not recommended in healthcare facilities as chutes will increase the risk of transmitting airborne infections. They should only be considered as a last resort when planning a healthcare facility.

Figure 16: Linen and Waste chutes are not recommended

4 Isolation Rooms

4.1 General

An isolation facility aims to control the airflow in the room so that the number of airborne infectious particles is reduced to a level that ensures cross-infection of other people within a healthcare facility is highly unlikely. This may be achieved by:

- Control of the quantity and quality of intake or exhaust air.
- Maintain different air pressures between adjacent areas.
- Designing airflow patterns for specific clinical procedures.
- Diluting infectious particles with large air volumes.
- Air filtration – HEPA filters, etc.

Isolation facilities include the following types:

- Neutral or standard room air pressure, for example standard air conditioning, also known as Class S
- Positive room air pressure where an immune-compromised patient is protected from airborne transmission of any infection, Class P, including an Anteroom
- Negative room air pressure, where others are protected from any airborne transmission from a patient who may be an infection risk, Class N, including an Anteroom
- Negative room air pressure with additional barriers including an Anteroom, also known as Class Q for quarantine isolation.

Isolation rooms have fairly high rates of air exchange relative to other patient areas. This applies to both ventilation air supply and exhaust flow rates. Potential draughts within the patient room can result, therefore thermal comfort of the patient needs special attention. Provision of individual thermostats in each room is required so that air temperature and relative humidity can be controlled from within the room. Refer to Part E in these Guidelines for further details.

Anterooms must be provided with self-closing doors and be of sufficient area to allow for the donning or removal of personal protective equipment, or clothing and hand washing basins.

4.2 Anterooms

An Anteroom or airlock lobby, when attached to an Isolation room, functions as:

- A controlled area in which the transfer of supplies, equipment and persons can occur without contamination impacting on the surrounding health care areas
- A barrier against the potential loss of pressurisation
- Controls the entry or exit of contaminated air when the anteroom door is opened
- A controlled area where personal protective equipment (PPE) or clothing can be donned or removed prior to entry/ exit of the isolated area
- A controlled area providing hand washing facility prior to entry/ exit of the isolated room.

Anterooms cannot be shared between Positive and Negative Pressure Isolation rooms in any circumstances. Anterooms should not be shared between two Isolation Rooms with the same kind of pressurisation (ie. two Negative Pressure Isolation Rooms or two Positive Pressure Isolation Rooms) in new buildings. In refurbishment of existing facilities, due to limited availability of space, provision of a single Anteroom between two Isolation Rooms having identical kind of air pressurisation could be acceptable, however, it is not recommended.

The Anteroom will require sufficient space to allow for storage of Personal Protective Equipment (PPE) i.e. gowns and gloves for protective isolation. Provision of posters within the Anteroom to guide the correct use of PPE's items correctly is recommended.

4 Isolation Rooms

Where an Ensuite is provided for the Isolation Room, the Ensuite entry door should not be located within the Anteroom. The typical Anteroom plan appears below:

Figure 17: Typical Anteroom plan

The Anteroom is provided for access to the Bedroom by staff and visitors and does not need to permit bed access. Separate entry doors to the Bedroom are provided for bed access. Refer to Standard Components for the typical arrangement of Isolation Room, adjacent Anteroom and Ensuite.

Class N Isolation Room

The reason bed access is not required through the Anteroom includes the following principles:

- The patient Bedroom is strongly negatively pressured in relation to the adjacent corridor; when the door to the Bedroom is open, air from the corridor will be drawn into the Bedroom – there is no escape of organisms from the Bedroom into the corridor
- Similarly, the Anteroom is negatively pressured in relation to the corridor, when the door from the corridor to the Anteroom is opened, air is drawn from the corridor into the Anteroom
- The Bedroom is also negatively pressured in relation to the Anteroom, when the door between the Bedroom and Anteroom is open, air will flow into the Bedroom and not escape through the Anteroom
- Correctly balanced negatively pressured rooms will prevent air from the Anteroom, Bedroom and Ensuite escaping into the corridor.

Negatively pressured rooms should have a pressure gauge and alarm system to advise when pressurisation has not been achieved. Display monitors with audible alarms connected to the Building Management System should be provided. Refer to Part E in these Guidelines for further information.

The flow of air for class N Isolation rooms and recommended pressure differentials is demonstrated in the diagram below:

Figure 18: Typical Negative Pressure Isolation Room with Anteroom & Ensuite, showing airflows and relative pressure gradients

Class P Isolation Rooms

The reason bed access is not required through the Anteroom includes the following principles:

- The patient Bedroom is strongly positively pressured in relation to the adjacent corridor; when the door to the Bedroom is open, air from the Bedroom will be drawn into the corridor – there is no entry of organisms from the corridor into the Bedroom
- Similarly, the Anteroom is positively pressured in relation to the corridor, when the door from the corridor to the Anteroom is opened, air is drawn from the Anteroom into the corridor
- The Bedroom is also positively pressured in relation to the Anteroom, when the door between the Bedroom and Anteroom is open, air will flow from the Bedroom and into the Anteroom
- Correctly balanced positively pressured rooms will prevent air entering from the corridor and into the Anteroom, Bedroom and Ensuite.

Positively pressured rooms should have a pressure gauge and alarm system to advise when pressurisation has not been achieved. Display monitors with audible alarms connected to the Building Management System should be provided. Refer to Part E in these Guidelines for further information.

The flow of air for class P Isolation rooms and recommended pressure differentials is demonstrated in the diagram below:

Figure 19: Typical Positive Pressure Isolation Room with Anteroom & Ensuite, showing airflows and relative pressure gradients

4.3 Recommended Pressure Gradients

Where an isolation room is not provided with an Anteroom, the recommended minimum differential pressure between the isolation room and adjacent spaces should be 5 Pa. If however an Anteroom is provided, the recommended minimum differential pressure between isolation room and ambient pressure should be 10 Pa.

Recommended pressure gradients are:

Type of Pressurization *	Isolation Room	Anteroom	Ensuite
Class S (Standard pressure)		Not required	
Class N (Negative Pressure)	- 10 Pa	- 5 Pa	- 15 Pa
Class P (Positive Pressure)	+ 10 Pa	+ 5 Pa	0 Pa

Table 4: Recommended Isolation Room Pressure gradients

Refer to Figure 18 above for a diagrammatic representation of the pressure differentials in the Negative Pressure Isolation rooms and Figure 19 above for pressure differentials in the Positive Pressure Isolation rooms.

4.4 Class S – Standard Pressure

A Standard Pressure room is used for patients requiring contact isolation. Normal air conditioning in this application should be appropriate. Standard pressure Isolation rooms may be used for other patients when not required for isolation purposes.

Recommended elements for Class S Isolation Rooms are as follows:

- A clinical handwash basin within the room
- An Ensuite shower and toilet

4 Isolation Rooms

- A self-closing door.

A pan sanitiser located near the room is an optional element for Class S Isolation Rooms. The room requires labelling as a standard pressure isolation room.

4.5 Class N - Negative Pressure

Negative Pressure Isolation Rooms are for patients who require airborne droplet nuclei isolation (this includes pathogens such as measles, varicella zoster (chicken pox), legionella, tuberculosis). The aim of placing patients in Negative Pressure rooms is to reduce the risk of infection via airborne transmission to other persons. Negative pressure rooms can also be known as “airborne infection isolation” rooms or “infectious isolation” facilities.

Negative pressure rooms should be located at the entry to an Inpatient Unit, so that the patient requiring isolation does not need to pass other patient areas to access the Isolation Room. An Anteroom must be provided for a Negative Pressure Isolation Room. The air pressure in the Isolation Room must be lower than the adjoining rooms or the corridor.

A dedicated exhaust system should be provided to the negative pressure isolation room. To maintain negative pressure the exhaust system removes a quantity of air greater than that of the supply air. The exhaust air duct should be independent of the building exhaust air system to reduce risk of contamination due to back draughts and should discharge away from staff, visitor and patient areas. The Isolation Room Ensuite exhaust should not be connected to the building toilet exhaust system.

A negative pressure Isolation Room requires the following:

- An Anteroom that operates as an airlock with interlocking doors; both doors must not open at the one time; the Anteroom must be large enough to permit bed movement in and out of the Isolation Room if direct doors from corridor to Isolation Room is not provided
- Alarm to be activated on loss of differential pressure; time delay may be required to permit entry/ exit from Isolation Room
- A clinical handwash basin with ‘hands free’ operation in the Isolation Room and the Anteroom
- An Ensuite shower and toilet
- Self-closing doors with interlocking doors to Anteroom
- 100% outside air ventilation (i.e. no return air permitted), with low level exhaust ducts approximately 200 mm above floor level to discharge vertically to the outside air
- Supply air ducts are to be independent of the building supply air system
- For immunosuppressed and infectious patients, a HEPA filtration system should be provided on the supply air ducting to protect the patient from unfiltered air
- Exhaust air should be HEPA filtered and provided with UV irradiation
- Provision of a Pan/ Utensil Sanitiser is optional. If provided, it should be located within the Ensuite. Alternatively, disposables can be considered.

Differential air pressure instrumentation panels are required external to the isolation and Anteroom in a prominent location (e.g. adjacent to the corridor entry door). It is recommended that the isolation room controls are visible and accessible by staff so that when required, the negative pressure system can be corrected. It is recommended to have display monitors connected to the Building Management System.

Air-conditioning systems for negative pressure Isolation Rooms should be connected to an emergency power supply to maintain air pressurisation in the event of a power failure. The room requires labelling as a negative pressure Isolation Room.

Figure 20: Negative Pressure Isolation room including Ensuite and Anteroom

4.6 Class Q Quarantine Isolation

Class Q Quarantine Isolation requires negative pressure isolation with additional protection for accommodating highly infectious patients with pathogens such as haemorrhagic fever and pneumonic plague. Class Q Isolation Rooms require the following provisions:

- Anteroom that operates as an airlock with interlocking doors; both doors must not open at the one time; the Anteroom must be large enough to permit bed movement
- Alarm to be activated on loss of differential pressure; time delay may be required to permit entry/exit from room
- Self-closing doors with interlocking doors to Anteroom
- An Ensuite shower and toilet
- A clinical handwash basin with 'hands free' operation in the Isolation Room and the Anteroom
- 100% outside air ventilation (i.e. no return air permitted), with low level exhaust ducts approximately 200 mm above floor level to discharge vertically to the outside air; exhaust air should be HEPA filtered
- Supply air ducts are to be independent of the building supply air system
- For immunosuppressed and infectious patients, a HEPA filtration system should be provided on the supply air ducting to protect the patient from unfiltered air.
- Communication system between the room and the outside area to assist staff movement in and out of the room
- A Pan/ utensil sanitiser in the attached Dirty Utility Room or alternatively, disposables can be considered.

The relationship between the Anteroom, Patient Room, Ensuite and support rooms are demonstrated in the diagram below for an Ultra-isolation facility.

4 Isolation Rooms

The patient is transported on a bed or trolley and enters the patient room through an Airlock. The airlock is sized to fit the bed within the room with interlocking doors, the internal door will not open while the external door is open, to maintain pressurisation.

Staff enter the Airlock/ Clean Utility, don PPE clothing in the Staff Change and access the Bed Room through the Clean Utility/ Airlock. Waste is taken to the Dirty Utility, double bagged and is removed via the Airlock, equipment is sterilised through a pass-through autoclave and is removed via the exit Airlock. Interlocking doors are required to the Patient Bedroom, Staff Change and Airlocks to ensure that doors are not open at the same time. Exit of staff, equipment and waste proceeds in one direction only; staff do not re-enter the Dirty Utility or the Bedroom from the Change Room.

Staff re-enter the suite through the Airlock/ Clean Utility and don clean PPE attire in the Staff Change.

The Patient Bedroom should be capable of intensive care treatment with dialysis and able to accommodate an oversized bed. Services pendant arms should be fully sealed, otherwise wall services should be provided.

Figure 21: Typical plan of Class Q Quarantine Suite.

Legend:

Entry for Patient and Staff

Exit for Staff, decontaminated equipment and waste

4.7 Class P - Positive Pressure

Positive pressure Isolation Rooms, relative to the ambient pressure are used to isolate immune-compromised patients, for example oncology and some transplant patients. The intent is to reduce the risk of airborne transmission of infection to a susceptible patient. These rooms are also known as 'protective isolation units' or 'protective environment' rooms (PE rooms).

The Isolation room is provided with a higher pressure in relation to the adjoining rooms or spaces. An Anteroom is required.

4 Isolation Rooms

The positive pressure Isolation Room requires the following:

- Anteroom that operates as an airlock with interlocking doors; both doors must not open at the one time; the Anteroom must be large enough to permit bed movement in and out of the Isolation Room if direct doors from corridor to Isolation Room is not provided
- Alarm to be activated on loss of differential pressure; time delay may be required to permit entry/exit from room
- A clinical handwash basin with 'hands free' operation in the Isolation Room
- An Ensuite shower and toilet
- Self-closing doors with interlocking doors to Anteroom
- A HEPA filtration system provided to the supply air duct to protect patients from unfiltered air
- Low level exhaust ducts approximately 200 mm above floor level.

Positive pressure Isolation Rooms may share a common air system, provided minimum outdoor air requirements comply with local regulations. A HEPA filter however must be fitted to the supply air inlet. A HEPA filter is not required to the exhaust air, as the exhaust air is not considered infectious.

Differential air pressure instrumentation panels are required external to the Isolation Room in a prominent location (e.g.: adjacent to the entry door)

The room requires labelling as a positive pressure Isolation Room.

4.8 Class A - Alternating Pressure

Rooms with reversible airflow mechanisms, which enable the room to have either negative or positive pressure, should NOT be used. This is due to difficulties in configuring the appropriate airflow, associated complex engineering, and the high risk of error during operational use for two fundamentally different purposes. Placing a patient requiring airborne isolation requiring negative pressure isolation) in a positive pressure room could have catastrophic infection control results.

4.9 Schedule - Isolation Room Requirements

The individual components for each type of Isolation Room are identified below.

Component	Standard Pressure Class S	Negative Pressure Class N and Class Q	Positive Pressure Class P
Anteroom	Not required	Yes	Yes
Ensuite (shower and toilet)	Yes	Yes	Yes
Hand basin with hands free operation	Yes	Yes	Yes
Pan Sanitiser (disposables are acceptable as alternative provision)	Optional	Optional for Class N Required for Class Q	Optional
Self-closing door to room	Yes	Yes	Yes
Grille flap to control room air flow	-	Yes	Yes
Independent air supply	-	Yes	-
100% intake of fresh air	-	Yes	-
Low level exhaust 200mm above floor level	-	Yes	Yes
HEPA filter on supply air	-	-	Yes
HEPA filter on exhaust air	-	Yes	-
Pressure monitoring	-	Yes	Yes

Table 5: Schedule of Isolation Room Requirements

Note: Class A Alternating Pressure Isolation is NOT permitted. Therefore, its reqr

4 Isolation Rooms

Note: Type A alternating pressure Isolation is NOT permitted. Therefore, its requirements have not been included in the Table 5 above.

4.10 Number of Isolation Rooms

The required number of isolation rooms should be determined by:

- Trends in disease of the general population
- Demographic trends of the population catchment area
- The health facility's speciality services or any projected change to these services.

A minimum of 60% of the total bed complement in overnight stay Inpatient Accommodation Units (IPUs) across the whole facility should however be provided as single Bedrooms or Class S Rooms, (shared rooms are generally not suitable for infection prevention and control). A maximum of 4 beds per room within medical/ surgical IPUs is recommended – dormitory style wards are deemed no longer acceptable and should be avoided.

All IPUs providing overnight accommodation should provide at least one 'Class S – Standard' Isolation Room.

Facilities should provide at least two 'Class N negative pressure' Isolation Room per 60 overnight IPU beds. Additional 'Class N Negative Pressure' Isolation Rooms may be required to meet service profile demands and model of care of the IPU or facility.

There is no set standard for the provision of positive pressure (Class P) Isolation Rooms. The provision of Class P rooms is determined by the service profile and the model of care for the FPU and the facility. The service profile should be based on local population requirements, including prevalence of cancer, AIDS, cystic fibrosis, organ transplant and other conditions that may compromise immunity within the population and an evaluation of threats from pathogens such as aspergillosis. However, at the minimum, there should be two 'Class P positive pressure' Isolation Room per every 60 overnight IPU beds.

Available data will inform the service profile of the facility and determine isolation room requirements in regard to number, type and placement of isolation rooms. Data collection should include:

- The number of patient admissions with infections known or suspected to require isolation
- The general duration of isolation required
- Seasonal variation of diseases to determine peak periods of infection
- Infection trends in the populations served by the facility
- Specialties of the health care facility.

4.11 Transport of Infectious Patients

It is recommended that transport of infectious patients is limited to movement considered medically essential by the clinicians, e.g. for diagnostic or treatment purposes. Where infectious patients are required to be transported to other units within the hospital or outside the following precautions may be implemented:

- Infected or colonised areas of the patient's body are covered:
 - For contact isolation this may include a gown, sheets or dressings to surface wounds; these patients are transferred to a Standard Pressure or Protective Environment Isolation room.
 - For respiratory isolation the patient is dressed in a high filtrating mask, gown and covered in sheets; these patients are accommodated in a Negative Pressure Isolation Room.
 - For quarantine isolation the patient may be transported in a fully enclosed transport cell or isolator with a filtered air supply and exhaust; these patients are accommodated in a high level quarantine isolation suite.
- The transport personnel remove existing PPE, cleanse hands and transport the patient on a

4 Isolation Rooms

wheelchair, bed or trolley, applying clean PPE to transport the patients and when handling the patient at the destination. Gown-up and gown-down rooms located at the entry to a Unit will assist the staff to enter and exit the facility according to the strict infection control protocols required, thereby reducing the risk of contamination.

- The destination unit should be contacted and notified prior to the transfer to ensure suitable accommodation on arrival.
- It is preferred that the patient is transported through staff and service corridors, not public access corridors. During planning stages, design can assist transfer of infectious patients by providing service corridors and strategically placed lifts, capable of separation from other lifts. The nominated lift may be isolated from public and staff transit through access control measures and cleaned following transit of the infectious patient.
- Design may also incorporate a designated floor for horizontal bed transfers of infectious patients away from busy clinical areas. The designated floor may be located at mid-level in the hospital.
- A combination of nominated lifts, corridors and a bed transfer floor would assist in the movement of infectious patients through the hospital and minimise the risk of spread of infection.

5 Surfaces and Finishes

5.1 Surfaces

Regular routine cleaning of the Health Care Facilities premises can be carried out much more efficiently if the design of the building has fully addressed surface finishes appropriate to the functional use. Unnecessary horizontal, textured, moisture retaining surfaces or inaccessible areas where moisture or dust can accumulate should, where possible, be avoided.

All fixtures and fittings should accordingly be designed to allow easy cleaning and discourage the accumulation of dust. Integral blinds (double glazed windows with blinds in-between) are preferable to curtains for this reason. Vertical blinds and vinyl roller blinds are also recommended over curtains.

All door surfaces, in particular, the top horizontal surface of doors should be sealed to provide a cleanable, moisture-resistant finish.

Where there is likely to be direct contact with patients, blood or other body fluids, floors and walls should be surfaced with smooth impermeable seamless materials, such as vinyl. In equipment processing areas, work surfaces should be non-porous, smooth and easily cleaned.

All surfaces in high risk clinical areas, including the Operating Unit, Intensive Care Unit, Obstetrics Unit and Neonatal Special Care Nurseries, should be smooth, seamless, inorganic and impervious with sealed or welded joints.

Tiles with grouted joints may be used in the following areas:

- Public areas and waiting areas
- Patient ensembles/ bathrooms
- Consult rooms
- Corridors but not within Operating Unit, Emergency Unit, Intensive Care Unit, High Dependency Unit, Neonatal Intensive Care Unit and Sterile Supply Unit
- Kitchen
- Back-of-House areas
- Non-clinical areas

Where tiles are used, it is recommended that they should be as large as possible to minimise joints but without compromising the gradient of falls in wet areas.

Carpet, flocked vinyl and synthetic parquet flooring can be installed in the following areas when preferred:

- Non-clinical areas
- Waiting areas
- Meeting rooms
- Education and lecture rooms
- Administrative rooms and offices

5.2 Ceilings

All exposed ceilings and ceiling structures in areas occupied by patients or staff, and in food preparation or food storage areas, should be finished so as to be readily cleanable with equipment routinely used in daily housekeeping activities.

In food preparation and other areas where dust fallout will present a potential problem, such as clinical areas or storage areas and sterile stock supply rooms, there should be a finished ceiling that covers all conduits, piping, ductwork and open construction systems.

5 Surfaces and Finishes

Ceilings in Operating Rooms, Recovery Stage 1, Birthing Rooms, Isolation Rooms, Nurseries, Sterile Processing Rooms, Bone Marrow Transplant Units and Oncology Units must be monolithic from wall to wall without fissures, open joints, or crevices that may retain or permit passage of dirt particles. Light fittings shall also be recessed and flush fitting, with seals to prevent dust ingress.

Acoustic and/ or lay-in ceilings shall not be used where the disturbance of particulate matter may interfere with infection control.

Figure 22: Acoustic tile ceiling suitable for offices, Conference rooms

Figure 23: Monolithic ceilings in Stage 1 recovery areas

5.3 Walls

Other than special treatments such as feature wall elements in public or staff relaxation areas, all wall finishes to clinical areas should all be washable and have a smooth surface. In the immediate vicinity of plumbing fixtures, wall finishes should be smooth and water-resistant, with edges sealed. Tiled areas in food preparation areas should be supplied with epoxy grouting to meet local regulations. Clinical areas that may be tiled should also be supplied with epoxy grouting.

Vinyl-type wall paper may be used instead of standard paint where required. Sheet wall-vinyl, fully welded may be used in lieu of washable paint.

Any 'dwarf' (low height) walls, or walls that are not full height and which provide a ledge for dust collection, particularly when located in clinical or procedural areas, should be capped with a durable and impervious material that can be easily cleaned and maintained. Refer to detail diagram below.

Figure 24: Recommended detail - dwarf wall capping

5.4 Doors

5 Surfaces and Finishes

Cavity sliding doors must not be used in clinical areas so that all IPC requirements can be met. Surface sliding doors are permissible as long as they do not contradict local fire safety regulations and there are no floor tracks used.

Figure 25: Surface sliding doors permitted when meeting local fire regulations

Figure 26: Cavity sliding doors not suitable for clinical areas

Doors to isolation rooms are to be self-closing, fitted with door seals to top and sides of the frame, and include an adjustable drop-down bottom seal. In addition, the astragal or rebated meeting stile of double doors will require a door seal.

Consideration should also be given to the direction of swing of the door, depending on the pressure differential.

Ideally, doors should be swung so that the door action pushes against the seal due to the pressure gradient. Essentially, positive pressure isolation rooms should have an inward swinging door, while negative pressure isolation rooms should have an outward opening door. Where this not possible to achieve, an alternative solution is for both self-closing doors to open into an Anteroom.

5.5 Floors and Skirtings

All flooring selections should enable good housekeeping maintenance and be easy to clean. Treatment Areas should not be carpeted. Non-slip vinyl finishes should be located under all handwash basins.

Floors in areas used for food preparation or food assembly should be water resistant and greaseproof to comply with local Food Hygiene Regulations. Floor surfaces in food preparation areas, including joints in tiles, should be resistant to food acids. Local regulations will typically mandate the use of epoxy grouts in tiled food preparation areas. Adoption of epoxy grout to tiled clinical areas is also recommended as an infection prevention and control methodology.

In all areas subject to frequent wet cleaning methods, floor materials should not be physically affected by germicidal cleaning solutions.

Where floors meet wall surfaces in wet areas, the floor finish should be curved at the junction to avoid a square joint, the cove skirting turned up minimum 100mm from the floor. This assists with cleaning maintenance and improves infection control measures. Gaps which can harbour micro-organisms, dirt and grime at the floor/wall junction are therefore avoided.

Skirtings in all clinical areas, food preparation areas and other areas subject to frequent wetting due to cleaning methods, should be made integral with the floor - tightly sealed against the wall and constructed without voids.

Figure 27: Floors and skirtings in clinical areas such as Operating Unit are integral and covered.

5.6 Gaps

A gap is defined as a space where two materials do not meet, leaving a space or opening that can harbour dust, germs, mould or vermin.

In the construction of Health Care Facilities, gaps between surfaces are not permitted, and must therefore be properly sealed. In particular, gaps in the following situations are not allowed:

- Between skirting and floor
- Between utility benches and walls
- Between cupboards and floor or walls
- Between fixtures (including sanitary fixtures) attached to floors and walls.

Floor and wall construction, finishes and trims in dietary and food preparation areas shall be free of spaces that can harbour rodents and insects. Details are to comply with the relevant Local Authority Regulations.

Floor and wall penetrations by pipes, ducts and conduits shall be tightly sealed to prevent entry by rodents and insects. Joints in structural elements shall be similarly sealed.

Gaps in the following situations are not acceptable and must be sealed:

Figure 28: Gaps between door frame and floor

Gap between bench fitting and wall

Gap between skirting and walls

5.7 Indoor Plants and Water Features

Indoor natural plants are not recommended in healthcare facilities. Indoor plants may be used only in limited areas of the public lobby, although not recommended by these Guidelines. Indoor natural or artificial plants must not be used in any patient or clinical areas of healthcare facilities.

Water features, other than sealed aquariums, should not be used inside healthcare facilities.

6 Construction and Renovation

6.1 Planning

Infection prevention and control (IPC) precautions during construction should be integrated into the design and documented from the beginning of the design stage. It is important that the infection and prevention control principles developed during the pre-design stage are integrated at the initial stages of the design development.

Infection Prevention and Control needs to be addressed throughout the planning process and measures taken should provide appropriate advice at the right time so that costly mistakes can be avoided.

A back-up emergency power supply should be provided to ensure that mechanical fans, alarms and monitoring systems do not fail when there is a main supply disruption.

6.2 Risk Management

A formal approach to risk management must be part of all building and renovation activities. Risk management should include specific assessment of infection control risks.

A more detailed review of risk is beyond the scope of this document, but adherence to Risk Management principles will provide the framework to assemble a relevant risk management strategy.

Airborne sampling may be part of a risk management program. Cumulative data is used to establish indoor and outdoor background levels of filamentous fungi for a particular site. This will enable establishment of risk profiles for particular locations in and around the hospital.

A back-up emergency power supply should be provided to ensure that mechanical fans, alarms and monitoring systems do not fail when there is a main supply disruption. Refer to Part E in these Guidelines for further information.

The minimum risk profile to be considered:

- Identify the location of high-risk patients in relation to the site
- Identify ventilation system types and potential impact
- Determine air monitoring requirements, methodology and frequency
- Take air quality samples to establish a baseline
- Identify possible contaminants and their locations (Contaminants may be present in ceiling dust, service shafts, sprayed on fire retardants and bird droppings)
- Identify possible contaminants and their locations (contaminants may be present in ceiling dust, service shafts, sprayed on fire retardants and bird droppings).

6.3 Construction

Current construction practices can impact on patient well-being by the dissemination of bacteria and fungi that can cause health care associated infections.

Building, renovation and maintenance activities within a Health Care Facility impose risks upon the incumbent population unlike any other building site.

Building practices therefore require a range of precautions appropriate to the risk. Identification of the “at risk” population, a knowledge of the transmission route of a likely pathogen and location of the “at risk” population in relation to the construction, need to be taken into account in the planning stages.

At Risk population in this context refers to:

- Inpatients and Outpatients
- Staff
- Visitors

Infection control measures to consider during construction are:

- Infection control site induction of building workers should be carried out as a major component of the Occupational Health and Safety (OH&S) induction; this induction process should be documented and signed off by each person inducted
- Worker compliance with procedures should be monitored and the results of this monitoring should be fed back to the workers routinely through the Builder; a system must be in place to manage major breaches
- Ensure that adequate inspections by the nominated representatives take place during the construction of the barrier hoardings; inspections should be monitored and reported on.

Negative pressurisation of the construction zone is recommended to eliminate dust or pollutant penetration into clinical areas. The exhaust/ extraction systems specified in the contract documentation must be constantly monitored and maintained to ensure no failures occur. These inspections should be documented and reported on.

If HEPA filtration is required, a person must be nominated as the responsible person for that duty. The filters should have differential pressure monitoring with alarms. Spare filter elements must be kept on hand. These inspections should be documented and reported on.

Routine inspections of barriers should be conducted by the hospitals nominated representative from the contractor. These inspections should be documented and reported on.

Routine air sampling should be employed by the hospital to monitor the effectiveness of the barriers, pressurisation and housekeeping procedures. The routine air sampling should be documented and reported on.

A high level of site cleanliness is essential. It is recommended that tools with efficient dust extraction systems connected to HEPA filters be used. Tasks such as sanding plasterboard present a high level of potential risk. Therefore, it is recommended that mechanical sanding with vacuum duct collection be used.

Demolition and jack hammering of concrete should be undertaken with a filter unit in close proximity.

HEPA vacuuming, not sweeping, should be used to clean up. Conventional vacuum cleaners disseminate huge quantities of dust and fungal spores and should not be used.

Movement in and out of the site must be controlled by restricting access to only those who have undergone site induction. This will assist greatly in reducing the spread of contaminants.

All inspections should be documented including a non-conformance system for defaults, complete with a corrective and preventative action methodology.

Air Sampling Methodology

Air sampling may be undertaken during renovations, construction and the commissioning process and should involve Microbiology specialists.

There are two distinct sampling methodologies for the detection of viable airborne fungal spores. These are high air volume sampling and low air volume sampling. Sampling for viable fungal spores almost universally is via low air volume sampling. Low volume sampling is used to measure high spore concentrations. High volume sampling is used to measure low spore concentrations.

Along with airborne sampling, routine surface sampling should be used. A combination of settle plates and surface swabbing can be employed to augment airborne sampling. Airborne sampling has limitations due to the burst nature of fungi and the transience of bacilli.

It is important to have a clear idea of what outcomes are required from the sampling. Equally important it is necessary to have an approximate idea of the expected number of fungi that will be obtained. This will determine the appropriate sampling system.

6.4 Verification

All infection control measures described in this section are required to be capable of verification by inspection. There should be no obstacles to prevent the checking and validating the infection control measures described.

7 Glossary

Term	Meaning
ACH or ACHR	Air changes per hour
Air Changes	The volume of air flowing through a space in a certain period of time (i.e.: airflow rate) measured against the volume of air within the space (i.e. room volume). This ratio is usually expressed as the number of air changes per hour (ACH)
Anteroom	A small lobby leading from a corridor into an isolation area or room. The ante room acts as a holding area to prevent contaminants escaping from the isolation area or room into the adjacent corridor.
Clinical HW Basins	Handwash basins used by staff members in the context of clinical care provision and are designed to be used “hands-free” with sufficient clearance to allow for cleansing forearms as well as hands
Droplet nuclei	micro particles of up to 5 µm diameter that are formed from the dried residue of droplets that become airborne by coughing, sneezing or from air currents and turbulence; these particles can stay airborne for lengthy periods
Ensuite	Room attached to a single occupancy patient room, with its own door and facilities for washing, such as a non-clinical handwash basin, shower and toilet
Flash Sterilization	Immediate-use steam sterilization
HEPA Filter	A High Efficiency Particulate Air (HEPA) filter capable of removing 99.97% of particles 0.3 µm in diameter. This size of particle is the most difficult to filter, as larger or smaller particles are filtered at even greater efficiency
Infection	This is a condition where organisms capable of causing disease enter the human body and elicit a response from host's immune defences
IPC	Infection and prevention control (IPC) strategy or methodology.
IPU	Inpatient Unit of a facility that provides beds for an overnight stay
Negative Pressure	The relative pressure difference between two areas in a health care facility. A “negative pressure” room is a single-occupancy patient care room which has a lower air pressure than adjacent areas, which keeps air from flowing out of the room to adjacent areas.
Non-clinical HW Basins	Handwash basins used for general standard of hygiene, such as after toilet use, where hands are soiled, and includes vanity basins in ensuite bathrooms
PPE	Personal protective equipment or PPE refers to protective clothing, helmets or hairnets, goggles, or other or equipment designed to protect a person's body from injury. The hazards addressed by protective equipment can include physical, electrical, heat, chemicals, biohazards, and airborne particulate matter
Positive Pressure	The relative pressure difference between two areas in a health care facility. A “positive pressure” room is a single occupancy room which has a higher pressure than adjacent areas, which keeps air from adjacent areas flowing into the room
Um	Micrometre or micron, a measurement of wavelength, length and sizes of cells and bacteria

8 References and Further Reading

- American Institute of Architects and Facility Guidelines Institute. Facility Guidelines Institute (US). Guidelines for Design and Construction of Health Care Facilities, 2018. Refer to website www.fgiguideelines.org
- Australasian Health Facility Guidelines, (AusHFG) part D Infection Prevention and Control, 2012. refer to website: <http://www.healthfacilityguidelines.com.au>
- CAS Z317.2-01 Special Requirements for Heating, Ventilation, and Air Conditioning (HVAC) Systems in Health Care Facilities, refer to website <https://www.cpsbc.ca/files/pdf/NHMSFP-AS-HVAC-Class-1.pdf>
- CDC (Center for Disease Control) US. Guidelines for Environmental Infection Control in Health-Care Facilities, US, refer to website <http://www.cdc.gov/hicpac/pubs.html>
- CDC (Center for Disease Control) US. Guideline for Isolation Precautions: Preventing Transmission of Infectious Agents in Healthcare Settings, 2007. Refer to website: <http://www.cdc.gov/hicpac/pubs.html>
- CDC (Center for Disease Control) US. Infection Prevention and Control Recommendations for Hospitalized Patients with Known or suspected Ebola Virus Disease in U.S. Hospitals, 2014 refer to website <http://www.cdc.gov/vhf/ebola/hcp/infection-prevention-and-control-recommendations.html>
- Department of Health – United Kingdom. Health Building Note 00-09: Infection Control in the Built Environment 2013, Refer to website: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/170705/HBN_00-09_infection_control.pdf
- Hand Hygiene Australia, Hand Health Manual , 2013 refer to website: http://hha.org.au/UserFiles/file/Manual/HHAManual_2010-11-23.pdf
- ISO 9001 – Quality Management Systems, 2008, Refer to website: www.infostore.saiglobal.com
- Loddon Mallee Region Infection Control Resource Centre, DHS-Vic. A Manual for reducing the Risk of Health Care Associated Infection by Dust or Water Borne Micro –organisms - 2nd Edition 2005 refer to website <http://www.ihea.org.au/files/InfectionControlManual.pdf>
- Loddon Mallee Region Infection Control Resource Centre, DHS- Vic. Infection Control Principles for the Management of Construction - Renovation, Repairs and Maintenance within Health Care Facilities, 2nd Edition 2005 Refer to website <http://docs.health.vic.gov.au/docs/doc/Infection-Control-Principles-for-the-Management-of-Construction-Renovation-Repairs-and-Maintenance-within-Health-Care-Facilities>
- National Health and Medical Research Council. Australian Guidelines for the Prevention and Control of Infection in Healthcare - Australian Government 2010.
- National Institute for Health and Care Excellence (NICE), UK. Infection: Prevention and control of healthcare-associated infections (PH36), 2011, Refer to website <http://www.nice.org.uk/guidance/PH36>
- Public Health Agency of Canada. Construction-related Nosocomial Infections in Patients in Health Care Facilities: Decreasing the Risk of Aspergillus, Legionella and Other Infections, which contain a risk assessment and preventive measures checklist, 2001
- Standards Australia. AS 1386-1989 Cleanroom and clean workstations, Part 2: Principles of clean space control, Laminar flow cleanrooms. Refer to website: www.infostore.saiglobal.com
- Standards Australia. HB 260-2003. Hospital Acquired infections – Engineering down the risk. Refer to website: www.infostore.saiglobal.com
- Standards Australia. AS/NZS 4187 Cleaning, disinfecting and sterilizing reusable medical and surgical instruments and equipment, and maintenance of associated environments in health care facilities, 2003 (AUS), refer to website: <http://www.saiglobal.com/PDFTemp/Previews/OSH/as/as4000/4100/4187.pdf>
- TUV Produkt und Umwelt GmbH, Report No 425-45206 concerning a study conducted with regard to the different methods used for drying hands, September 2005; refer to website:

8 References and Further Reading

<http://www.europeantissue.com/pdfs/090410%20T%C3%9CV%20-%20Study%20of%20different%20methods%20used%20for%20drying%20hands%20Sept%202005.pdf>

- Victorian Advisory Committee on Infection Control. Guidelines for the classification and design of isolation rooms in health care facilities 2007, Refer to website:
[http://docs.health.vic.gov.au/docs/doc/4AAF777BF1B3C40BCA257D2400820414/\\$FILE/070303_DHS_ISO%20RoomGuide_web.pdf](http://docs.health.vic.gov.au/docs/doc/4AAF777BF1B3C40BCA257D2400820414/$FILE/070303_DHS_ISO%20RoomGuide_web.pdf)
- World Health Organization (WHO). Safe management of wastes from healthcare facilities. 2nd Edition. 2014 refer to website:
http://www.who.int/water_sanitation_health/medicalwaste/wastemanag/en/
- World Health Organisation (WHO) Hand Hygiene: Why, How & When? 2009; refer to website: http://www.who.int/gpsc/5may/Hand_Hygiene_Why_How_and_When_Brochure.pdf