

Employees are generally more inclined to work productively and experience improved morale when they feel that employers care for their wellbeing. Identifying germ hotspots in the office premises enables employers to select the right hygiene solutions, hence creating a healthier workplace.

Office Facts

8-10 hours

spent averagely in the office by an employee

400 times

more bacteria are found on office desk compared to the toilet seat(1)

2 in 3

employees think that the facilities in office washroom are very important(2)

57%

employees feel more motivated to work when they are provided clean washroom⁽²⁾

RM 8.51 billion (US\$ 2.65 billion) medical costs spent annually

due to Salmonellosis(3)

RM 15 billion

RM 1.53 billion (US\$ 478 million)

medical costs spent annually due to E.coli bacteria(3)

(US\$ 5 billion)

expenses spent annually due to unhygienic workplaces⁽⁴⁾

1.6 days

taken by employees because of workplace sub-standard hygiene⁽⁴⁾

Benefits of Identifying Risk Areas

What is Structured Hygiene Survey (SHS)?

SHS is a comprehensive assessment of hygiene levels that allows better identification of: Risks areas within your premises

- Hygiene measures that are required
- Whether the current hygiene provisions are delivering adequate hygiene support
- In SHS, luminescence swab tests are utilised to determine microbe count level.

Here are 3 most contaminated locations in the office: Reception area

Raising Hygiene Standards with Initial Hygiene

Besides placing hygiene units at strategic locations, instilling the practice of **good** personal hygiene among employees will assist in building the foundation for

good hygiene etiquette and help businesses to thrive in the long run. Here are the **top 3 simple steps** you can practise in your office to prevent cross contamination of contagious bacteria/virus.

Sanitise hands with

anti - bacterial

45 seconds can help decrease the

hand sanitiser, it can kill up to **99.9%** of harmful bacteria and germs effectively.

surfaces.

anti - bacterial **solution** before use, it helps to kill germs on toilet seat

Sanitise toilet

seat with

bacteria on hands by up to **80%**.

- 1) http://www.mandurahmail.com.au/story/2309604/unhygienicwork place-study-finds-office-desks-400x-worse-than-a-toilet-seat/
 - 2) Global Hygiene Survey by Initial Hygiene
 - 3) http://wallstcheatsheet.com/personal-finance/feeling-ok-4-of -the-most-expensive-office-illnesses.html/?a=viewall 4) http://www.womensagenda.com.au/future-of-work/workplace

-design/where-are-the-germs-hiding-in-your-workplace-the-five

-worst-offenders/201406054133#.U7ITY5SSxe9

Copyright © 2014 Rentokil Initial Malaysia. All rights reserved.

Your Expert Hygiene Partner