Handwashing Guidelines

Germs can easily be spread through a variety of daily activities. Hand washing is the best and most effective way to prevent the spread of disease. Washing hands loosens and flushes the germs present on the hands.

When to wash hands?

· Before and after eating

· After wiping or touching the nose

· After coughing or sneezing

· After using the toilet

· Before handling food

· After playing with animals

How to wash hands?

· Wet hands with running water

· Use liquid soap and spread over hands

· Rub vigorously on the palms and back of the hands, in between the fingers, under the fingernails and up to the wrists for at least 10 seconds.

· Rinse hands thoroughly to remove all soap for another 10 seconds.

· Preferably use a paper towel to dry the hands and turn off the tap.

The process of thoroughly washing and rinsing the hands should take at least 10 to 15 seconds. This can be done by slowly counting to 10 when washing and then slowly counting to ten while rinsing. Another way of counting the time taken to wash the hands properly is counting the time taken to sing ‘Happy Birthday’ twice.

Hands should be dried properly because moist skin can harbor bacteria. Cloth towels are not recommended, specially in public places, because they cause recontamination. Liquid soap is preferable because solid soap can become contaminated and is likely to transfer the germs from one person to another.

Annex 5

August 2009

 MoECHR A (H1N1) Handwashing Guidelines

