

Back to basics: hand hygiene and isolation

G. Khai Lin Huang^a, Andrew J. Stewardson^{a,b,d}, and
M. Lindsay Grayson^{a,b,c,d}

Purpose of review

Hand hygiene and isolation are basic, but very effective, means of preventing the spread of pathogens in healthcare. Although the principle may be straightforward, this review highlights some of the controversies regarding the implementation and efficacy of these interventions.

Recent findings

Hand hygiene compliance is an accepted measure of quality and safety in many countries. The evidence for the efficacy of hand hygiene in directly reducing rates of hospital-acquired infections has strengthened in recent years, particularly in terms of reduced rates of staphylococcal sepsis. Defining the key components of effective implementation strategies and the ideal method(s) of assessing hand hygiene compliance are dependent on a range of factors associated with the healthcare system. Although patient isolation continues to be an important strategy, particularly in outbreaks, it also has some limitations and can be associated with negative effects. Recent detailed molecular epidemiology studies of key healthcare-acquired pathogens have questioned the true efficacy of isolation, alone as an effective method for the routine prevention of disease transmission.

Summary

Hand hygiene and isolation are key components of basic infection control. Recent insights into the benefits, limitations and even adverse effects of these interventions are important for their optimal implementation.

Keywords

alcohol-based hand rub, hand hygiene, hospital acquired infections, isolation, WHO

INTRODUCTION

Hand hygiene and patient isolation are two basic principles that have long been recognized as effective methods of reducing hospital-acquired infections. However, the optimal methods for implementation and monitoring of such programmes are not straightforward.

The WHO Global Patient Safety Challenge: 'Clean Care is Safer Care' campaign was launched in 2005 with the aim of reducing healthcare-associated infections worldwide [1]. Consensus guidelines on hand hygiene in healthcare were subsequently published in 2009 [2,3] after the early success of the WHO hand hygiene multimodal implementation strategy and toolkit [4,5,6]. Ongoing research and experience from other programmes worldwide is helping in guiding the optimal implementation of these interventions.

Recent experience with emerging infectious diseases has highlighted the role of isolation in outbreak settings. However, new studies have also emphasized the limitations, and even negative effects, of isolation under certain circumstances.

THE CLINICAL IMPACT OF HAND HYGIENE PROGRAMMES

Since the early initiatives by the WHO, hand hygiene campaigns have been initiated worldwide [7,8,9]. The countries participating in the WHO CleanHandsNet [10], a global network of coordinators or leaders involved in the promotion of hand hygiene in healthcare, are shown in Fig. 1. In many

^aDepartment of Infectious Diseases, Austin Hospital, ^bHand Hygiene Australia, ^cDepartment of Epidemiology and Preventive Medicine, Monash University, Melbourne and ^dDepartment of Medicine, University of Melbourne, Victoria, Australia

Correspondence to Prof. M. Lindsay Grayson, MD, FRACP, FAFPHM, FRCP, FIDSA, Infectious Diseases Department, Austin Health, Studley Rd., Heidelberg, VIC 3084, Australia. Tel: +61 3 94966676; fax: +61 3 9496 6677; e-mail: lindsay.grayson@austin.org.au

Curr Opin Infect Dis 2014, 27:379–389

DOI:10.1097/QCO.000000000000080

This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives 3.0 License, where it is permissible to download and share the work provided it is properly cited. The work cannot be changed in any way or used commercially.

KEY POINTS

- Recent multicentre studies have confirmed the benefits of increased hand hygiene compliance in decreasing rates of hospital-acquired infections. Improving rates of hand hygiene compliance among healthcare workers, particularly with the use of alcohol-based hand rub (ABHR), remains paramount and should be a requirement for hospital accreditation.
- The clinical relevance of various in-vitro and in-vivo studies of different alcohol-based hand rub formulations (solutions or rinses, gels and foams) remains uncertain with clinical efficacy probably dominated by the rate of hand hygiene compliance.
- The 'gold standard' for monitoring of hand hygiene compliance remains direct observation, but newer automated systems are showing promise in certain circumstances.
- Patient isolation remains an important infection control strategy; however, the epidemiology of nosocomial vancomycin-resistant enterococci (VRE) and *Clostridium difficile* transmission may be more complex than direct person-to-person contact. Patient isolation in itself may be insufficient to contain these infections.
- Placing a patient in isolation may have negative effects on the quality of care they receive, and also on their perception of their hospital episode.

countries, hand hygiene has been incorporated as a measure of quality of care at the national or subnational level [11^a,12^a].

Until recently, the preponderance of data demonstrating the clinical benefits of improved hand hygiene compliance came from single-centre or

multicentre before-and-after studies [13–15], including the landmark study from Pittet *et al.* [16]. In the last few years, the clinical evidence for hand hygiene has strengthened in two ways. First, the outcomes of several major national and subnational programmes have been reported [17–20]. Second, a number of recent studies have incorporated more advanced study designs in their assessment of hand hygiene efficacy.

The Cleanyourhands campaign was instituted in all acute National Health Service (NHS) hospital trusts in England and Wales commencing in 2004. In the first 4 years of this initiative, rates of *Clostridium difficile* and methicillin-resistant *Staphylococcus aureus* (MRSA) bacteraemia declined significantly [18]. In addition, when consumption of hand hygiene products by individual trust was reviewed, procurement of soap was independently associated with reduction in *C. difficile* rates, and alcohol-based hand rub (ABHR) was independently associated with reduction in MRSA bacteraemia, although only in the last four quarters of the study period. Notably (and somewhat disappointingly), formal surveillance of hand hygiene compliance rates was not assessed, with consumption data used as a surrogate for compliance.

The Australian National Hand Hygiene Initiative (NHHI) commenced in 2009, following a number of successful state-based programmes, which were associated with reductions in rates of MRSA bacteraemia [13,21,22]. The aim was to implement a standardized hand hygiene culture change programme on the basis of the WHO multimodal hand hygiene improvement strategy throughout all Australian public and private hospitals. Hand hygiene compliance

FIGURE 1. Map of current participants of the WHO CleanHandsNet.

increased from 63.6 to 68.3% in the first 2 years of this programme [17]. The NHHI now involves data submission from more than 740 hospitals three times annually, with the national hand hygiene compliance rate improving to 79% in late 2013 [12^{*}]. Public reporting of hand hygiene compliance and healthcare-associated *S. aureus* bacteraemia (SAB) rates for individual hospitals is a mandatory component of Federal Government hospital accreditation [12^{*},23]. Subsequently, the national rates of healthcare-associated SAB have continued to decrease [24].

Although these longitudinal studies demonstrate a temporal relationship between increases in hand hygiene compliance and reductions in hospital acquired infection rates, few controlled, prospective studies have been performed until recently. Two multicentre cluster-randomized trials conducted in long-term care facilities in Hong Kong demonstrated the efficacy of multimodal interventions in both improving hand hygiene compliance, and reducing infection rates (respiratory outbreaks or infections requiring hospitalization) [25,26].

In comparison, a single-centre cluster-randomized trial (RCT) in Canada failed to demonstrate a reduction in hospital-acquired MRSA colonization in their hand hygiene intervention arm compared with the control arm [27]. However, this was not unexpected, as hand hygiene adherence improved in both the intervention arm (15.9–48.2%) and the control arm (15.9–42.6%) during the intervention. This ‘contamination’ of the control group demonstrates one of the challenges of implementing a randomized controlled study involving behaviour change within a single institution. To improve on the simple before-and-after study design, Kirkland *et al.* [28] performed an interrupted time-series study in which interventions were introduced sequentially at a rural hospital in New Hampshire to provide insights into the temporal associations between interventions, hand hygiene performance and clinical outcomes. Notably, they observed that although improvement in hand hygiene was temporally associated with a significant decline in healthcare-associated infections, there was an increase in (nonclonal) *S. aureus* infections attributable to the operating room (where improvements in routine hand hygiene would not be expected to impact).

Lee *et al.* [29^{**}] recently published an ambitious prospective, multicentre, interventional cohort study comparing interventions aimed at reducing rates of MRSA clinical isolates across 10 hospitals in Europe. Hospitals were assigned to enhanced hand hygiene (using the WHO multimodal hand hygiene promotion programme), screening for colonization with contact precautions and decolonization (if needed), or both. The individual interventions were

not effective in reducing MRSA rates during the study period. However, the combination of hand hygiene promotion and target screening resulted in a reduction of MRSA isolates of 12% per month. Importantly, these hospitals had relatively low baseline rates of MRSA infection – thus, whether these findings can be generalized to other settings with high MRSA rates is less clear. Furthermore, the brief intervention period of only 12 months may have contributed to the failure of enhanced hygiene to reduce MRSA rates, as a number of studies have demonstrated a time lag between hand hygiene improvement and changes in infection rates [16,18,28].

WHAT IS THE OPTIMAL APPROACH TO IMPROVING HAND HYGIENE COMPLIANCE?

Allegranzi *et al.* [5^{**}] recently reported a quasiexperimental study to assess the effect of the WHO multimodal hand hygiene promotion programme on hand hygiene compliance and healthcare worker knowledge at six sites in Costa Rica, Italy, Mali, Pakistan and Saudi Arabia. Implementation of the WHO strategy led to an improvement in hand hygiene compliance from 51% to 67.2%, with healthcare worker knowledge about hand hygiene and infection prevention also improving. After adjustment for key confounders, the intervention was significantly associated with improved hand hygiene compliance (adjusted odds ratio 2.15, 95% confidence interval 1.99–2.32). This study represents an important proof of concept for the WHO multimodal strategy, demonstrating that it can be successfully implemented in a diverse range of clinical and socio-economic settings.

Which components of the WHO multimodal strategy are the most important and how they should be combined for optimal impact remains uncertain. Schweizer *et al.* [30^{**}] addressed this issue in a recent meta-analysis of hand hygiene promotion interventions. Importantly, this meta-analysis differed from the earlier Cochrane review [31] by including quasiexperimental studies – a pragmatic decision that has particular importance in the field of infection control and quality improvement in which randomized controlled studies are particularly challenging, and often unfeasible. Thus, 46 studies (including six randomized controlled trials) were included [30^{**}]. This analysis suggested that two bundled interventions were associated with an increase in hand hygiene compliance – namely, the WHO bundle comprising feedback, education, reminders, access to ABHR and administrative support [3], and a bundle that only included feedback,

education and reminders (although, healthcare settings using the later approach almost certainly had preexisting access to ABHR). Pooled effect measures for these two interventions were calculated, further supporting the impact of the WHO multimodal strategy.

The Feedback Intervention Trial (FIT) [32] used a stepped wedge cluster randomized controlled trial design conducted across 16 trusts in the United Kingdom to evaluate the impact of feedback at group and individual levels. The intervention was designed using goal setting, control and operant learning theories. In the intention to treat analysis, hand hygiene compliance rose post-randomization (odds ratio 1.44; 95% CI 1.18, 1.76; $P < 0.001$) in the intensive therapy units, but not aged care wards.

The use of personality profiling techniques, similar to those routinely used in advertising to better determine and target the most effective hand hygiene education strategies for various healthcare workers, has undergone preliminary assessment in Australia [33] and will be used in a forthcoming multicentre trial to improve hand hygiene compliance.

ASSESSING THE ACCURACY OF VARIOUS APPROACHES TO HAND HYGIENE SURVEILLANCE

Approaches to the monitoring of hand hygiene include direct observation, self-reporting, measurement of product consumption and use of various automated devices; each approach has strengths and weaknesses [34]. Although no method is ideal, direct monitoring is generally considered the gold standard, although limitations include resource intensity, observer bias and the potential of a Hawthorne effect [35,36]. In fact, multiple factors can affect results (Table 1), including the type of hand hygiene compliance audit tool used. Use of a standardized tool, such as the WHO 5 Moments tool, allows valid comparability between sites, although standardization of assessors and wards surveyed requires careful attention [37]. For example, approximately 80% of the current Hand Hygiene Australia (HHA) budget is required solely to maintain appropriate auditor (and therefore data) standardization to allow valid interhospital comparisons (Grayson ML, personal communication). Standardized hand hygiene auditing tools for nonacute settings, such as long-term care facilities, day surgical centres and psychiatry units, need to be defined and validated. When various surveillance methodologies have been directly compared [38–40], there has not always been a strong correlation. Table 2 summarizes the monitoring

methods used in recent publications on hand hygiene programmes [41,42,43–45].

Measuring consumption of ABHR as a surrogate for hand hygiene behaviour has been used widely across Europe [46], including Germany [42] and Britain [18]. The benefits of this approach are objectivity, the availability of quantitative data and in some cases, an indication of daily use. However, this measure does not take into account variability in the amount of product used by an individual or differential use by family members and staff. More importantly, consumption data does not take into account the frequency of occasions when hand hygiene should have been performed, nor the appropriateness of ABHR usage. Similar limitations occur when using automated ABHR dispenser counters.

Automated wireless systems for monitoring hand hygiene behaviour are an emerging area of interest [47,48]. These systems generally involve the healthcare worker carrying an electronic identifying badge or tag, with sensors installed at various locations in the healthcare setting to record use of ABHR by individual healthcare workers. Several recent studies have evaluated these systems, reporting varying levels of accuracy [49–51]. Nevertheless, some systems provide an automated mechanism for performance feedback, which may assist individuals in improving compliance. Second, they may be useful in single rooms in which direct unobtrusive observation may be impractical. Unfortunately, current systems are unable to detect all WHO 5 Moments, and significant financial investment is generally required if an institution commits to one of these systems.

HAND HYGIENE PREPARATIONS AND THEIR COMPARABLE EFFICACY

Current guidelines recommend the use of ABHR when hands are not visibly soiled, but recommendations vary in terms of the concentration of required alcohol (60–95%), the type of alcohol and the formulation (solution or rinse vs. gel vs. foam) [3,52]. The WHO has created simple formulations for ABHR solutions for use in settings in which commercial products may not be readily available [3].

Factors that can affect results include in-vitro vs. in-vivo testing methodology (e.g., European Norm 1500 vs. ASTM E1174 vs. glove juice techniques), the species and inoculum of pathogens tested, the volume of ABHR utilized and the time between ABHR application and assessment of pathogen kill. Overall, the optimum ABHR formulation has not been clearly established [53–58]. Edmonds *et al.* [55] evaluated 12 different ABHR formulations and did

Table 1. Factors affecting the validity and comparability of hand hygiene compliance rates in healthcare

Variables	Options	Comments	
		Strengths	Weaknesses
Hand hygiene audit tool	WHO 5 Moment	Validated	Specific auditor training required
		Risk-stratifies hand hygiene contacts (in terms of whether a procedure is being performed or there is body-fluid contact)	Developed for routine ward use; may not be ideal for ICU
		Allows national and international comparisons	
	Before and after patient room entry	Easy to teach	Nonvalidated
		Auditors are not required to enter patient rooms	Does not risk stratify hand hygiene contacts
		Is the basis of many automated compliance audit systems	Limited interhospital comparisons
Locally developed tools	Associated with local engagement	Nonvalidated	
	Tool can be tailored to local practices	Usually no risk stratification Interhospital comparisons invalid	
	Auditing of hand hygiene 'Opportunities' vs. 'Moments'	'Opportunities' are clinically logical compared with 'Moments', but auditing 'Moments' is easier to teach for a national programme and more easily validated	
Ward selection	Multibed wards vs. single rooms		Difficult to audit hand hygiene compliance in single-bed wards without high risk of Hawthorne effect
	General ward vs. ICU		Most audit tools are not specifically designed for ICU and may underestimate the true hand hygiene compliance
Glove use		Glove use often recommended in many isolation protocols	High rates of glove use often associated with lower rates of hand hygiene compliance and cross-transmission in multibed wards
Auditing in acute vs. subacute healthcare facilities	Acute-care facilities	Consequences of pathogen cross-transmission is high – thus improved hand hygiene compliance likely to have a large beneficial impact	
	Subacute facilities (e.g., long-term care facilities)	Since high rates of cross-transmission likely, infection control interventions may assist	Role of poor hand hygiene compliance in cross-transmission uncertain Most hand hygiene audit tools are not designed for subacute settings

not find that alcohol content (within the WHO recommended range) influenced efficacy. Contrary to previous reports, gel or foam ABHR preparations were not shown to be inferior to solutions or rinses, although design flaws have subsequently been highlighted with this study [56]. A key issue with all these studies is that they utilize in-vivo models to extrapolate to clinical effectiveness, whereas multiple other factors, including healthcare worker product preference, ease or accuracy of various dispensers

and hand hygiene compliance, are also critical factors in this equation. Gels and foams appeared to be equally acceptable to healthcare workers in one study [59], whereas solutions were preferred in others [13,14,16,17].

Novel approaches to hand hygiene, such as non-alcohol-based products [60], cold plasma systems [61] and photodynamic therapy [62], have recently been investigated, but there is insufficient efficacy or safety data to recommend their use.

Table 2. Recent publications on hand hygiene (HH) programmes and reported methods of monitoring of HH compliance

Reference	Involved sites	Method of hand hygiene compliance surveillance or other outcome measures	Direct observation method (if used)
Allegranzi <i>et al.</i> [5 ^{***}]	Six pilot sites across Costa Rica, Italy, Mali, Pakistan and Saudi Arabia	Direct observation Questionnaire on knowledge of health care workers	5 Moments
Allegranzi <i>et al.</i> [9 ^{**}]	168 facilities across the USA	76.1% direct observation at least every 3 months 39.8% ABHR consumption 34.1% soap consumption	Primarily room entry and exit although numbers not specified
Fuller <i>et al.</i> [32]	16 acute hospitals in England and Wales	Direct observation Consumption of hand hygiene products	Hand Hygiene Observation Tool (HHOT) [41]
Grayson <i>et al.</i> [17]	National programme in Australia	Direct observation	5 Moments
Jarlier <i>et al.</i> [19]	38 teaching hospitals in France	Consumption of hand hygiene products	
Kirkland <i>et al.</i> [28]	Single centre in the USA	Direct observation	'Before-and-after contact with patients or their immediate environments'
Latham <i>et al.</i> [11 ^{**}]	Evaluations of 18 hand hygiene campaigns across the European Union and European Economic Area Member States	70% direct observation 33% consumption of HH products 10% availability of ABHR 10% questionnaire 20% self assessment survey	Not specified
Reichardt <i>et al.</i> [42 ^{**}]	German national programme	Direct observation in 180 of >700 hospitals Consumption of hand hygiene products	5 Moments
Reisinger <i>et al.</i> [43]	Veterans Health Administration encompassing 141 medical centres in the USA	98.6% direct observation 22.7% consumption of hand hygiene products 2.8% automated monitoring systems	A variety of moments observed, most often room entry and exit 41.4% reported monitoring '5 Moments' in addition to other opportunities
Salmon <i>et al.</i> [44]	Single centre in Vietnam	Direct observation Consumption of hand hygiene products	
Stone <i>et al.</i> [18]	187 acute trusts in England and Wales	Consumption of hand hygiene products	
Schweizer <i>et al.</i> [30 ^{***}]	Meta analysis of 45 hand hygiene intervention bundles worldwide	86.6% direct observation 13.3% consumption of hand hygiene products 4.4% video surveillance 11.1% automated monitoring systems	Variety of methods utilized most commonly '5 Moments', room entry and exit, before and after patient contact, or unspecified
Szilagyi <i>et al.</i> [45]	Single centre in Singapore	Evaluation of HH technique	

ABHR, alcohol-based hand rub.

ALCOHOL-BASED HAND RUB EFFICACY AGAINST SPECIFIC PATHOGENS

A number of ABHR preparations have demonstrated virucidal and bactericidal activity [63,64]. The effectiveness of ABHR against norovirus remains controversial [65]. Although the WHO favours the use of

ABHR during norovirus outbreaks [66], the Centre for Disease Control (CDC) continues to recommend handwashing with soap and water [67]. Paulmann *et al.* [68] recently demonstrated that two WHO ABHR solutions were effective against murine norovirus (a surrogate for human norovirus) both

in vitro and *in vivo*, although the efficacy of other formulations remains unclear. Further research is required in this area. A variety of ABHR formulations appeared to have equivalent efficacy to soap and water handwashing in reducing hand contamination with H1N1 influenza [63]. A study from Taiwan [69[¶]] demonstrated poor activity of existing ABHR formulations against human enterovirus 71, a nonenveloped virus of public health significance in the Asia-Pacific region.

Despite these *in-vivo* studies, the clinical utility of ABHR for preventing respiratory virus infections in the community remains less certain. Turner *et al.* [70] conducted a randomized trial in young adult volunteers on the ability of ABHR to prevent rhinovirus infection or rhinovirus-associated illness. Despite the earlier promise in experimental models [71], they were not able to demonstrate a benefit. Wong *et al.* [72^{¶¶}] performed a meta-analysis on the efficacy of hand hygiene interventions in preventing influenza virus transmission in the community. Although subgroup analysis from developed countries suggested that a combined intervention of hand hygiene with facemasks is a beneficial strategy, the efficacy of hand hygiene alone was not demonstrated.

It has previously been demonstrated that washing with soap and water is more effective than ABHR in removing *C. difficile* spores from the hands of healthcare workers [73]. Edmonds *et al.* [74] evaluated 10 different test products in their ability to remove *C. difficile* spores from the hands of test subjects. The only substances that were able to achieve significantly higher log₁₀ reductions than tap water were not suitable for routine use in healthcare environments. This reinforces the current recommendation of handwashing with soap and water and contact precautions for care of patients with *C. difficile*.

One formulation of ABHR (70% isopropanol and 0.5% chlorhexidine) effectively reduced the density of vancomycin-resistant enterococci (VRE) contamination by approximately 10⁴ in a detailed assessment of 20 healthcare workers who had their hands heavily contaminated (10⁸ cfu/ml) with two strains of VRE [75].

CURRENT GUIDELINES ON ISOLATION AND RECENT EXPERIENCES

Guidelines for isolation precautions were published by the Healthcare Infection Control Practices Advisory Committee (HICPAC) in 2007 [76]. Recently, guidelines on the control of multidrug-resistant Gram-negative infections have been published by the European Society of Clinical Microbiology and

Infectious Diseases (ESCMID) [77^{¶¶}], the CDC [78] and the Australian Commission on Safety and Quality in Healthcare [79]; all recommend isolation.

Recent experience with emerging pathogens has highlighted the importance of isolation precautions in preventing the spread of various infections during outbreaks. During the severe acute respiratory syndrome (SARS) outbreak in Hong Kong [80], overcrowding of medical wards, suboptimal air processing and inadequate isolation facilities were some of the key factors associated with transmission. Similarly, the description of nosocomial transmission of the Middle East respiratory syndrome (MERS) coronavirus highlighted the importance of isolation precautions in the outbreak setting [81].

During the 2009 influenza A (H1N1) pandemic, Lee *et al.* [82] conducted a prospective, observational study to evaluate the impact of public health measures in the control of pandemic influenza among military personnel in Singapore. Healthcare workers and military units considered 'essential' were subject to additional public health measures, including enhanced surveillance, isolation via home medical leave and segregation. This intervention bundle was effective in decreasing H1N1 pandemic influenza infection with 17% in the 'essential' worker cohort developing serologically confirmed infection compared with 44% in the standard cohort.

Finally, the worldwide dissemination of carbapenem-resistant enterobacteriaceae (CRE) has provided some insights into effective infection control strategies. These strategies, usually instituted as bundles, include patient isolation, active surveillance, geographic cohorting, standards for detection and reporting, monitoring of adherence and environmental control initiatives. These bundles have proven to be successful in multiple settings worldwide [83[¶],84[¶],85,86], with early identification and isolation of asymptomatic carriers appearing to be a key component of successful interventions [85,87].

IS ISOLATION ALWAYS NEEDED OR EFFECTIVE? WHAT ARE THE LIMITATIONS?

Recent progress into the molecular epidemiology of infections due to VRE and *C. difficile* has provided new insights into modes of pathogen acquisition and the limitations of patient isolation in preventing new infections.

Eyre *et al.* [88^{¶¶}] performed whole genome sequencing of all *C. difficile* isolates from symptomatic patients over a 3-year period in Oxfordshire, in the United Kingdom. They found that 45% of the cases were due to transmission from either environmental reservoirs, or transmission from asymptomatic

carriers, rather than previous symptomatic hospital cases. Asymptomatic carriage (and presumably shedding) is known to be relatively common [89,90]. These findings support a greater emphasis on improved antimicrobial stewardship to minimize emergence of clinical disease, in addition to prevention of cross-transmission [88^{***}].

The epidemiology of VRE transmission may not be dissimilar. Using large-scale comparative genomics, Howden *et al.* [91^{*}] demonstrated that the epidemiology of hospital *vanB* VRE was more complex than previously thought. They and others [92,93] have proposed a model in which silent circulation of closely related vancomycin-susceptible *Enterococcus faecium* isolates acquires the *vanB* operon via lateral gene transfer from anaerobic bacteria in the gastrointestinal tract. Hence, hospital-acquired *vanB* VRE may also be driven by de-novo generation rather than solely nosocomial transmission via direct contact. This is in keeping with previous work by Johnson *et al.* [94], in which it was observed within an institution that each time a new vancomycin-resistant *E. faecium* (VREfm) sequence type appeared, it was observed first as vancomycin-sensitive *E. faecium* (VSEfm). This may explain why the incidence of VRE has continued to rise in many countries despite strict patient isolation, effective infection control measures and significant reduction rates of nonenteric pathogens, such as MRSA [94,95].

NEGATIVE EFFECTS OF ISOLATION

The potential adverse outcomes of contact precautions have been recently reviewed [96]. In addition, a single-centre retrospective cohort study by Kariki *et al.* [97] compared the incidence rate of documented adverse events in patients before and after initiation of contact precautions for VRE. They found that the overall rate of adverse events was not significantly different, but that there was an increase in medication administration errors and nonpressure-related injuries. The same group also observed that the waiting time for patients to obtain a CT scan, whereas under contact precautions for VRE colonization, was 46% longer than those who were not isolated [98].

In a prospective cohort study by Mehrotra *et al.* [99], patients who were managed under contact precautions perceived problems with care twice as frequently as those not under precautions. Although this difference may be attributable to bias, it appears that patient perception of care is negatively impacted by isolation.

Dhar *et al.* [100^{**}] conducted a multicentre, prospective cohort study that evaluated whether the proportion of patients in isolation is a determinant

of compliance with contact isolation precautions. They observed a stepwise increase in noncompliance as the overall proportion of patients in isolation in a unit increased, with an apparent 'tipping point' when 40% of patients was reached. They hypothesized that at this point 'compliance fatigue' became more common, particularly for hand hygiene prior to gloving.

The evidence to support isolation in the intensive care unit is limited. In a 2011 cluster randomized controlled trial involving 10 intensive care units [101], surveillance for MRSA and VRE and expanded barrier precautions for colonized patients was not effective in reducing transmission rates. In a recent post-hoc analysis of a large cohort encompassing three intensive care units, a number of medical errors and adverse events were observed more frequently in the patients under contact isolation [102^{*}]. This occurred despite the higher staffing ratios in the ICU compared with other wards. Despite these issues, isolation in ICU is still recommended.

CONCLUSION

Hand hygiene and isolation remain key components of the infection control 'toolkit' to reduce cross-transmission of key viral and multiresistant bacterial pathogens. Future research should focus on the optimal methods for implementation and monitoring of these strategies as well as ways to mitigate any potential negative effects.

Acknowledgements

None.

Conflicts of interest

None declared.

REFERENCES AND RECOMMENDED READING

Papers of particular interest, published within the annual period of review, have been highlighted as:

- of special interest
- of outstanding interest

1. Pittet D, Donaldson L. Clean Care is Safer Care: a worldwide priority. *Lancet* 2005; 366:1246–1247.
2. Pittet D, Allegranzi B, Boyce J. The World Health Organization guidelines on hand hygiene in healthcare and their consensus recommendations. *Infect Control Hosp Epidemiol* 2009; 30:611–622.
3. World Health Organization. WHO guidelines on hand hygiene in health-care: World Health Organization; 2009; Available from: https://extranet.who.int/iris/restricted/bitstream/10665/44102/1/9789241597906_eng.pdf. [Accessed 17 March 2014]
4. Pittet D, Allegranzi B, Storr J. The WHO Clean Care is Safer Care programme: field-testing to enhance sustainability and spread of hand hygiene improvements. *J Infect Public Health* 2008; 1:4–10.
5. Allegranzi B, Gayet-Ageron A, Damani N, *et al.* Global implementation of WHO's multimodal strategy for improvement of hand hygiene: a quasi-experimental study. *Lancet Infect Dis* 2013; 13:843–851.

This quasiexperimental study evaluated the implementation of WHO's multimodal strategy at six pilot sites worldwide. They found the strategy to be feasible, effective and sustainable across a range of diverse settings.

6. Stewardson A, Allegranzi B, Perneger T, *et al.* Testing the WHO hand hygiene self-assessment framework for usability and reliability. *J Hosp Infect* 2013; 83:30–35.
7. Magiorakos AP, Suetens C, Boyd L, *et al.* National hand hygiene campaigns in Europe, 2000–2009. *Euro Surveill* 2009; 14:493–497.
8. Mathai E, Allegranzi B, Kilpatrick C, *et al.* Promoting hand hygiene in healthcare through national/subnational campaigns. *J Hosp Infect* 2011; 77:294–298.
9. Allegranzi B, Conway L, Larson E, Pittet D. Status of the implementation of the World Health Organization multimodal hand hygiene strategy in United States of America healthcare facilities. *Am J Infect Control* 2014; 42:224–230.
- This study reviewed the results of United States healthcare facilities who completed the hand hygiene self-assessment framework from the WHO. Although only 7.5% of invited facilities responded to the survey, the level of progress was promising, although this may reflect reporting bias.
10. World Health Organization. WHO CleanHandsNet – a network of campaigning countries: World Health Organization; 2014; Available from: http://www.who.int/gpsc/national_campaigns/en/. [Accessed 17 March 2014]
11. Latham JR, Magiorakos AP, Monnet DL, *et al.* The role and utilisation of public health evaluations in Europe: a case study of national hand hygiene campaigns. *BMC Public Health* 2014; 14:131.
- This study aimed to assess the proportion of European hand hygiene programmes that had undergone evaluation and the characteristics of those evaluations. Among 36 programmes, 50% had undergone evaluation and they utilized a variety of methodologies and indicators pre- and postintervention.
12. Hand Hygiene Australia. Hand Hygiene Australia: National Data Period Three, 2013: Hand Hygiene Australia; 2013; Available from: <http://www.hha.org.au/LatestNationalData.aspx>. [Accessed 17 March 2014]
- This website summarizes the key hand hygiene compliance rates for more than 740 Australian acute-care hospitals (95% of all public hospitals and 50% of private hospitals) following the successful implementation of the hand hygiene Australia programme.
13. Grayson ML, Jarvie LJ, Martin R, *et al.* Significant reductions in methicillin-resistant *Staphylococcus aureus* bacteraemia and clinical isolates associated with a multisite, hand hygiene culture-change program and subsequent successful statewide roll-out. *Med J Aust* 2008; 188:633–640.
14. Johnson PD, Martin R, Burrell LJ, *et al.* Efficacy of an alcohol/chlorhexidine hand hygiene program in a hospital with high rates of nosocomial methicillin-resistant *Staphylococcus aureus* (MRSA) infection. *Med J Aust* 2005; 183:509–514.
15. Allegranzi B, Pittet D. Role of hand hygiene in healthcare-associated infection prevention. *J Hosp Infect* 2009; 73:305–315.
16. Pittet D, Hugonnet S, Harbarth S, *et al.* Effectiveness of a hospital-wide programme to improve compliance with hand hygiene. *Lancet* 2000; 356:1307–1312.
17. Grayson ML, Russo PL, Cruickshank M, *et al.* Outcomes from the first 2 years of the Australian National Hand Hygiene Initiative. *Med J Aust* 2011; 195:615–619.
18. Stone SP, Fuller C, Savage J, *et al.* Evaluation of the national Cleanyourhands campaign to reduce *Staphylococcus aureus* bacteraemia and *Clostridium difficile* infection in hospitals in England and Wales by improved hand hygiene: four year, prospective, ecological, interrupted time series study. *BMJ* 2012; 344:e3005.
19. Jarlier V, Trystram D, Brun-Buisson C, *et al.* Curbing methicillin-resistant *Staphylococcus aureus* in 38 French hospitals through a 15-year institutional control program. *Arch Intern Med* 2010; 170:552–559.
20. Roberts S, Sieczkowski C, Campbell T, *et al.* Implementing and sustaining a hand hygiene culture change programme at Auckland District Health Board. *N Z Med J* 2012; 125:75–85.
21. McLaws ML, Pantle AC, Fitzpatrick KR, Hughes CF. Improvements in hand hygiene across New South Wales public hospitals: clean hands save lives, part III. *Med J Aust* 2009; 191:S18–S24.
22. McLaws ML, Pantle AC, Fitzpatrick KR, Hughes CF. More than hand hygiene is needed to affect methicillin-resistant *Staphylococcus aureus* clinical indicator rates: clean hands save lives, part IV. *Med J Aust* 2009; 191: S26–S31.
23. Australian Commission on Safety and Quality in Healthcare 2014; Available from: <http://www.safetyandquality.gov.au>. [Accessed 19 March 2014]
24. National Health Performance Authority. Healthcare-associated *Staphylococcus aureus* bloodstream infections in 2012–2013: National Health Performance Authority; Available from: http://www.myhospitals.gov.au/Content/Reports/sab/2014-03/pdf/HospitalPerformance_SAB_Info-cus_2012_13.pdf. [Accessed 19 March 2014]
25. Ho ML, Seto WH, Wong LC, Wong TY. Effectiveness of multifaceted hand hygiene interventions in long-term care facilities in Hong Kong: a cluster-randomized controlled trial. *Infect Control Hosp Epidemiol* 2012; 33:761–767.
26. Yeung WK, Tam WSW, Wong TW. Clustered randomized controlled trial of a hand hygiene intervention involving pocket sized containers of alcohol based hand rub for the control of infections in long term care facilities. *Infect Control Hosp Epidemiol* 2011; 32:67–76.
27. Mertz D, Dafoe N, Walter SD, *et al.* Effect of a multifaceted intervention on adherence to hand hygiene among healthcare workers: a cluster randomized trial. *Infect Control Hosp Epidemiol* 2010; 31:1170–1176.
28. Kirkland KB, Homa KA, Lasky RA, *et al.* Impact of a hospital-wide hand hygiene initiative on healthcare-associated infections: results of an interrupted time series. *BMJ Qual Saf* 2012; 21:1019–1026.
29. Lee AS, Cooper BS, Malhotra-Kumar S, *et al.* Comparison of strategies to reduce methicillin-resistant *Staphylococcus aureus* rates in surgical patients: a controlled multicentre intervention trial. *BMJ Open* 2013; 3:e003126.
- In this prospective, multicentre, interventional cohort study, investigators evaluated the efficacy of enhanced hand hygiene vs screening, contact precautions and decolonization vs. both interventions in their ability to reduce MRSA rates. Baseline MRSA rates were low in the study population, and only the combination of the two interventions resulted in a reduction in MRSA rates.
30. Schweizer ML, Reisinger HS, Ohl M, *et al.* Searching for an optimal hand hygiene bundle: a meta-analysis. *Clin Infect Dis* 2014; 58:248–259.
- The authors performed a systematic review on all studies on interventions to improve hand hygiene compliance. They included quasiexperimental studies as well as randomized controlled trials. Two bundled interventions were associated with an increase in compliance: the WHO bundle, and a bundle comprised of feedback, education and reminders.
31. Gould DJ, Moralejo D, Drey N, Chudleigh JH. Interventions to improve hand hygiene compliance in patient care. *Cochrane Database Syst Rev* 2010; (9):CD005186.
32. Fuller C, Michie S, Savage J, *et al.* The Feedback Intervention Trial (FIT) – improving hand-hygiene compliance in UK healthcare workers: a stepped wedge cluster randomised controlled trial. *PLoS One* 2012; 7:e41617.
33. Grayson ML. Keynote: ‘Antibiotics are dead: how will we manage?’ European Congress of Clinical Microbiology and Infectious Diseases. Berlin. Abstract L454. 2013.
34. Haas J, Larson E. Measurement of compliance with hand hygiene. *J Hosp Infect* 2007; 66:6–14.
35. Eckmanns T, Bessert J, Behnke M, *et al.* Compliance with antiseptic hand rub use in intensive care units: the Hawthorne effect. *Infect Control Hosp Epidemiol* 2006; 27:931–934.
36. Kohli E, Ptak J, Smith R, *et al.* Variability in the Hawthorne effect with regard to hand hygiene performance in high and low performing inpatient care units. *Infect Control Hosp Epidemiol* 2009; 30:222–225.
37. Hand Hygiene Australia [Homepage] Available from: <http://www.hha.org.au>. [Accessed 19 March 2014]
38. Sodré da Costa LS, Neves VM, Marra AR, *et al.* Measuring hand hygiene compliance in a hematology–oncology unit: a comparative study of methodologies. *Am J Infect Control* 2013; 41:997–1000.
39. Marra AR, Moura DF Jr, Paes AT, *et al.* Measuring rates of hand hygiene adherence in the intensive care setting: a comparative study of direct observation, product usage, and electronic counting devices. *Infect Control Hosp Epidemiol* 2010; 31:796–801.
40. Morgan DJ, Pineles L, Shardell M, *et al.* Automated hand hygiene count devices may better measure compliance than human observation. *Am J Infect Control* 2012; 40:955–959.
41. McAteer J, Stone S, Fuller C, *et al.* Development of an observational measure of healthcare worker hand-hygiene behaviour: the hand-hygiene observation tool (HHOT). *J Hosp Infect* 2008; 68:222–229.
42. Reichardt C, König D, Bunte-Schönberger K, *et al.* Three years of national hand hygiene campaign in Germany: what are the key conclusions for clinical practice? *J Hosp Infect* 2013; 83:S11–S16.
- This outlines the successful implementation of the WHO hand hygiene multimodal intervention strategy in Germany.
43. Reisinger HS, Yin J, Radonovich L, *et al.* Comprehensive survey of hand hygiene measurement and improvement practices in the Veterans Health Administration. *Am J Infect Control* 2013; 41:989–993.
44. Salmon S, Tran HL, Bui DP, *et al.* Beginning the journey of hand hygiene compliance monitoring at a 2,100-bed tertiary hospital in Vietnam. *Am J Infect Control* 2014; 42:71–73.
45. Szilágyi L, Haidegger T, Lehotsky Á, *et al.* A large-scale assessment of hand hygiene quality and the effectiveness of the ‘WHO 6-steps’. *BMC Infect Dis* 2013; 13:249.
46. Magiorakos AP, Leens E, Drouvot V, *et al.* Pathways to clean hands: highlights of successful hand hygiene implementation strategies in Europe. *Euro Surveill* 2010; 15:18.
47. Boyce JM. Measuring healthcare worker hand hygiene activity: current practices and emerging technologies. *Infect Control Hosp Epidemiol* 2011; 32:1016–1028.
48. Marra AR, Edmond MB. New technologies to monitor healthcare worker hand hygiene. *Clin Microbiol Infect* 2014; 20:29–33.
- This article discusses some of the alternatives to direct observation to monitor hand hygiene compliance. They discuss product utilization, automated counters and some of the newer electronic systems.
49. Boudjema S, Dufour J, Aladro AS, *et al.* MediHandTrace®: a tool for measuring and understanding hand hygiene adherence. *Clin Microbiol Infect* 2014; 20:22–28.
50. Pineles LL, Morgan DJ, Limper HM, *et al.* Accuracy of a radiofrequency identification (RFID) badge system to monitor hand hygiene behavior during routine clinical activities. *Am J Infect Control* 2013; 42:144–147.

51. Fisher DA, Seetoh T, May-Lin HO, *et al.* Automated measures of hand hygiene compliance among healthcare workers using ultrasound: validation and a randomized controlled trial. *Infect Control Hosp Epidemiol* 2013; 34:919–928.
52. Boyce JM, Pittet D. Guideline for hand hygiene in health-care settings. *Am J Infect Control* 2002; 30:1–46.
53. Kramer A, Rudolph P, Kampf G, Pittet D. Limited efficacy of alcohol-based hand gels. *Lancet* 2002; 359:1489–1490.
54. Kampf G, Marschall S, Eggerstedt S, Ostermeyer C. Efficacy of ethanol-based hand foams using clinically relevant amounts: a cross-over controlled study among healthy volunteers. *BMC Infect Dis* 2010; 10:78.
55. Edmonds SL, Macinga DR, Mays-Suko P, *et al.* Comparative efficacy of commercially available alcohol-based hand rubs and World Health Organization-recommended hand rubs: formulation matters. *Am J Infect Control* 2012; 40:521–525.
56. Eggerstedt S. Comparative efficacy of commercially available alcohol-based hand rubs and World Health Organization-recommended hand rubs. *Am J Infect Control* 2013; 41:472.
57. Larson EL, Cohen B, Baxter KA. Analysis of alcohol-based hand sanitizer delivery systems: efficacy of foam, gel, and wipes against influenza A (H1N1) virus on hands. *Am J Infect Control* 2012; 40:806–809.
58. Suchomel M, Kundi M, Pittet D, *et al.* Testing of the World Health Organization recommended formulations in their application as hygienic hand rubs and proposals for increased efficacy. *Am J Infect Control* 2012; 40:328–331.
59. Marra AR, Camargo TZS, Cardoso VJ, *et al.* Hand hygiene compliance in the critical care setting: a comparative study of 2 different alcohol handrub formulations. *Am J Infect Control* 2013; 41:136–139.
60. Biagi M, Giachetti D, Miraldi E, Figura N. New nonalcoholic formulation for hand disinfection. *J Chemother* 2013; 26:86–91.
61. Daeschlein G, Scholz S, Ahmed R, *et al.* Skin decontamination by low-temperature atmospheric pressure plasma jet and dielectric barrier discharge plasma. *J Hosp Infect* 2012; 81:177–183.
62. Eichner A, Gonzales FP, Felgenträger A, *et al.* Dirty hands: photodynamic killing of human pathogens like EHEC, MRSA and *Candida* within seconds. *Photochem Photobiol Sci* 2013; 12:135–147.
63. Grayson ML, Melvani S, Druce J, *et al.* Efficacy of soap and water and alcohol-based hand-rub preparations against live H1N1 influenza virus on the hands of human volunteers. *Clin Infect Dis* 2009; 48:285–291.
64. Steinmann J, Paulmann D, Becker B, *et al.* Comparison of virucidal activity of alcohol-based hand sanitizers versus antimicrobial hand soaps in vitro and in vivo. *J Hosp Infect* 2012; 82:277–280.
65. Longtin Y, Voss A, Allegranzi B, Pittet D. Norovirus outbreaks and alcohol-based handrub solutions: association does not prove causation. *Am J Infect Control* 2012; 40:191.
66. World Health Organization. Clean Care is Safer Care: System change – changing hand hygiene behaviour at the point of care: World Health Organization; 2014; Available from: http://www.who.int/gpsc/tools/faqs/system_change/en/. [Accessed 7 May 2014]
67. Key Infection Control Recommendations for the Control of Norovirus Outbreaks in Healthcare Settings: US Department of Health and Human Services, Centers for Disease Control and Prevention; 2014; Available from: <http://www.cdc.gov/hai/pdfs/norovirus/229110A-NorovirusControlRecommend508A.pdf>. [Accessed 7 May 2014]
68. Paulmann D, Steinmann J, Becker B, *et al.* Virucidal activity of different alcohols against murine norovirus, a surrogate of human norovirus. *J Hosp Infect* 2011; 79:378–379.
69. Chang SC, Li WC, Huang KY, *et al.* Efficacy of alcohols and alcohol-based hand disinfectants against human enterovirus 71. *J Hosp Infect* 2013; 83:288–293.
- Alcohol-based hand disinfectants had poor efficacy against human enterovirus 71 and should not be relied on alone for preventing the spread of this infection.
70. Turner RB, Fuls JL, Rodgers ND, *et al.* A randomized trial of the efficacy of hand disinfection for prevention of rhinovirus infection. *Clin Infect Dis* 2012; 54:1–5.
71. Turner RB, Fuls JL, Rodgers ND. Effectiveness of hand sanitizers with and without organic acids for removal of rhinovirus from hands. *Antimicrob Agents Chemother* 2010; 54:1363–1364.
72. Wong VW, Cowling BJ, Aiello AE. Hand hygiene and risk of influenza virus infections in the community: a systematic review and meta-analysis. *Epidemiol Infect* 2014; 142:922–932.
- This meta-analysis evaluated studies comparing the effect of hand hygiene interventions in reducing influenza virus transmission in the community. Ten randomized controlled trials met inclusion criteria. The combination of hand hygiene and facemasks was found to be effective whilst hand hygiene alone was not. This is consistent with the known modes of transmission of influenza which includes aerosol transmission which would not be addressed by hand hygiene alone.
73. Jabbar U, Leischner J, Kasper D, *et al.* Effectiveness of alcohol-based hand rubs for removal of *Clostridium difficile* spores from hands. *Infect Control Hosp Epidemiol* 2010; 31:565–570.
74. Edmonds SL, Zapka C, Kasper D, *et al.* Effectiveness of hand hygiene for removal of *Clostridium difficile* spores from hands. *Infect Control Hosp Epidemiol* 2013; 34:302–305.
75. Grayson ML, Ballard SA, Gao W, *et al.* Quantitative efficacy of alcohol-based handrub against vancomycin-resistant enterococci on the hands of human volunteers. *Infect Control Hosp Epidemiol* 2012; 33:98–100.
76. Siegel JD, Rhinehart E, Jackson M, Chiarello L. 2007 Guideline for isolation precautions: preventing transmission of infectious agents in healthcare settings. *Am J Infect Control* 2007; 35:S65–S164.
77. Tacconelli E, Cataldo M, Dancer S, *et al.* ESCMID guidelines for the management of the infection control measures to reduce transmission of multidrug resistant Gram-negative bacteria in hospitalized patients. *Clin Microbiol Infect* 2014; 20:1–55.
- The recent ESCMID guidelines make a strong recommendation that in the epidemic setting, contact precautions should be initiated for all patients colonized or infected with extended spectrum B-lactamase producing enterobacteriaceae, multidrug resistant (MDR) *Klebsiella pneumoniae*, MDR *Acinetobacter baumannii* (moderate evidence), and *Pseudomonas aeruginosa* (low level evidence).
78. Guidance for Control of Carbapenem-Resistant Enterobacteriaceae (CRE): National Center for Emerging and Zoonotic Infectious Diseases. Division of Healthcare Quality Promotion. Center for Disease Control; 2012. Available from: <http://www.cdc.gov/hai/pdfs/cre/CRE-guidance-508.pdf>. [Accessed 13 March 2014]
79. Recommendations for the control of Multidrug resistant Gram-negatives: carbapenem resistant enterobacteriaceae Sydney: Australian Commission on Safety and Quality in Healthcare; 2013; Available from: <http://www.safetyandquality.gov.au/wp-content/uploads/2013/12/MRGN-Guide-Enterobacteriaceae-PDF-1.89MB.pdf>. [Accessed 17 March 2014]
80. Hui DS. Severe acute respiratory syndrome (SARS): lessons learnt in Hong Kong. *J Thorac Dis* 2013; 5:S122–L126.
81. Assiri A, McGeer A, Perl TM, *et al.* Hospital outbreak of Middle East respiratory syndrome coronavirus. *N Engl J Med* 2013; 369:407–416.
82. Lee VJ, Yap J, Cook AR, *et al.* Effectiveness of public health measures in mitigating pandemic influenza spread: a prospective sero-epidemiological cohort study. *J Infect Dis* 2010; 202:1319–1326.
83. Schwaber MJ, Carmeli Y. An ongoing national intervention to contain the spread of carbapenem-resistant enterobacteriaceae. *Clin Infect Dis* 2014; 58:697–703.
- A report on the nationwide intervention in Israel to contain the spread of carbapenem-resistant enterobacteriaceae. The successful intervention involved patient isolation, dedicated staffing, active surveillance and central supervision of adherence to guidelines.
84. Palmore TN, Henderson DK. Managing transmission of carbapenem-resistant enterobacteriaceae in healthcare settings: a view from the trenches. *Clin Infect Dis* 2013; 57:1593–1599.
- This study outlines the approach adopted by the National Institute of Health to control a cluster of carbapenem-resistant *Klebsiella pneumoniae* in immunocompromised inpatients. The intervention involved rapid detection techniques, active surveillance, strict hand hygiene, enhanced contact precautions, cohorting and source control.
85. Munoz-Price LS, Poirel L, Bonomo RA, *et al.* Clinical epidemiology of the global expansion of *Klebsiella pneumoniae* carbapenemases. *Lancet Infect Dis* 2013; 13:785–796.
86. Apisarnthanarak A, Pinitchai U, Warachan B, *et al.* Effectiveness of infection prevention measures featuring advanced source control and environmental cleaning to limit transmission of extremely-drug resistant *Acinetobacter baumannii* in a Thai intensive care unit: An analysis before and after extensive flooding. *Am J Infect Control* 2014; 42:116–121.
87. Landman D, Babu E, Shah N, *et al.* Transmission of carbapenem-resistant pathogens in New York City hospitals: progress and frustration. *J Antimicrob Chemother* 2012; 67:1427–1431.
88. Eyre DW, Cule ML, Wilson DJ, *et al.* Diverse sources of *C. difficile* infection identified on whole-genome sequencing. *N Engl J Med* 2013; 369:1195–1205.
- In this study, whole genome sequencing was performed on 1223 isolates from symptomatic patients with *C. difficile*. Notably, 45% of cases of *C. difficile* were from genetically distinct sources and not transmitted by recent symptomatic carriers in the hospital.
89. Eyre DW, Griffiths D, Vaughan A, *et al.* Asymptomatic *Clostridium difficile* colonisation and onward transmission. *PLoS One* 2013; 8:e78445.
90. Ozaki E, Kato H, Kita H, *et al.* *Clostridium difficile* colonization in healthy adults: transient colonization and correlation with enterococcal colonization. *J Med Microbiol* 2004; 53:167–172.
91. Howden BP, Holt KE, Lam MM, *et al.* Genomic insights to control the emergence of vancomycin-resistant enterococci. *MBio* 2013; 4:e00412–e00413.
- Investigators in this study performed whole-genome sequencing on 61 *E. faecium* isolates (36 vancomycin resistant) and on 5 *vanB* positive anaerobic commensals. The results suggest that de-novo generation of VRE was occurring in addition to cross transmission between patients.
92. Stinear TP, Olden DC, Johnson PD, *et al.* Enterococcal vanB resistance locus in anaerobic bacteria in human faeces. *Lancet* 2001; 357:855–856.
93. Ballard SA, Pertile KK, Lim M, *et al.* Molecular characterization of vanB elements in naturally occurring gut anaerobes. *Antimicrob Agents Chemother* 2005; 49:1688–1694.

94. Johnson PD, Ballard SA, Grabsch EA, *et al.* A sustained hospital outbreak of vancomycin-resistant *Enterococcus faecium* bacteremia due to emergence of vanB E. faecium sequence type 203. *J Infect Dis* 2010; 202:1278–1286.
95. Kraker M, Jarlier V, Monen J, *et al.* The changing epidemiology of bacteraemias in Europe: trends from the European Antimicrobial Resistance Surveillance System. *Clin Microbiol Infect* 2013; 19:860–868.
96. Morgan DJ, Diekema DJ, Sepkowitz K, Perencevich EN. Adverse outcomes associated with contact precautions: a review of the literature. *Am J Infect Control* 2009; 37:85–93.
97. Karki S, Leder K, Cheng AC. Patients under contact precautions have an increased risk of injuries and medication errors: a retrospective cohort study. *Infect Control Hosp Epidemiol* 2013; 34:1118–1120.
98. Karki S, Leder K, Cheng AC. Delays in accessing radiology in patients under contact precautions because of colonization with vancomycin-resistant enterococci. *Am J Infect Control* 2013; 41:1141–1142.
99. Mehrotra P, Croft L, Day HR, *et al.* Effects of contact precautions on patient perception of care and satisfaction: a prospective cohort study. *Infect Control Hosp Epidemiol* 2013; 34:1087–1093.
100. Dhar S, Marchaim D, Tansek R, *et al.* Contact precautions: more is not necessarily better. *Infect Control Hosp Epidemiol* 2014; 35:213–221. In this prospective cohort study conducted across 11 sites, investigators found that the proportion of patients in contact isolation increases within an individual unit, compliance with isolation precautions decreased. This was particularly with regards to hand hygiene prior to gloving and gowning.
101. Huskins WC, Huckabee CM, O'Grady NP, *et al.* Intervention to reduce transmission of resistant bacteria in intensive care. *N Engl J Med* 2011; 364:1407–1418.
102. Zahar J, Garrouste-Orgeas M, Vesin A, *et al.* Impact of contact isolation for multidrug-resistant organisms on the occurrence of medical errors and adverse events. *Intensive Care Med* 2013; 39:2153–2160. This post-hoc analysis utilized the latroref III study database to evaluate the frequency of medical errors amongst isolated vs. nonisolated patients in the intensive care unit. A number of different medical errors were more frequent in patients who were isolated compared with those who were not suggesting that this may be an issue even in the intensive care setting in which staffing ratios are higher.