
8 Moments
for Targeted
Hygiene

Guidance for Public Places
and Workplaces

December 2020

The Background:
A Once in a Generation Opportunity

The challenge of
implementing better hygiene
standards includes both:

In the fight to prevent the spread of COVID-19
and because of government requirements, many
public spaces and commercial facilities have seen
dramatically reduced volume of people. With our
communities now on a ‘road out of lockdown’ there is
a real concern that infection rates will again start to
rise. This, coupled with a heightened public awareness
of the dangers posed by infectious diseases,
requires the development of new, improved common
approaches to hygiene, founded in clear scientific
understanding of modes of transmission and targeted
at preventing the spread of infections in public spaces.

Heightened awareness as a result of COVID-19
presents a once in a generation opportunity to shift
emphasis and to underline the role of behavior in
ensuring hygiene and reducing risk. Everyone must
be made aware that they have a role to play in
preventing the spread of infection – from designers,
architects, facility managers who can enable good
hygiene practice, through to building occupants
and the general public who must now adopt good
hygiene practices. Never before in living memory has
there been such a clear social and economic case
to communicate, educate and adopt better hygiene
standards that can form part of a comprehensive
program to reduce risk and work in combination with
other relevant measures, such as social distancing and
facial coverings.

Designing and equipping buildings and public spaces today and in the future with the appropriate hygiene
infrastructure to facilitate good hygiene practices, including both hand and surface hygiene and the
minimisation of risks from airborne transmission.

Educating and informing occupants and the public about what effective hygiene is and how to practice it.

8 Key Moments
where the risk of infection transmission is highest can be
identified and applied generally to public spaces and
workplaces as follows:

Effective hygiene is not a function of places or surfaces and nor should it be confused with “cleaning” which itself has
a role to play in health & well-being but which is about providing pleasant spaces.

Hygiene is about preventing the spread of infection by breaking the chain of infection and is a function of behavior.
Rather than places or surfaces, hygiene should be targeted toward scenarios – or “moments of risk” - that occur when
people move in and around public spaces, interacting with them.

Every facility and venue will present unique combinations of these moments and hence require a tailored hygiene
solution, but the moments themselves and therefore the approach to devising that solution is common to all.

This guideline aims to explain the origin and scientific basis of the 8 Moments for Targeted Hygiene, to provide a
simple approach for owners and managers to identify the moments in your facilities and to put in place the right
hygiene solutions consisting of both products and awareness raising tools.

1. Entry and exit from a
facility or venue

2. Using the restroom 3. Before and after
touching common

surfaces

4. Before preparing
food

5. Before eating food,
especially with fingers

6. Before and after
moving from a

workstation

7. After coughing,
sneezing and nose

blowing

8. After handling and
disposal of refuse

The Science:
Breaking the Chain of Infection in Public Spaces

Public spaces including commercial centers, offices,
manufacturing facilities, schools, gyms, transportation
hubs and retail centers are locations where the risk of
infection transmission is high as these are the places
where many different people come into contact with
each other, interact and touch common surfaces.

There is a misconception that commonly touched
surfaces are inherently the points of highest risk and
that disinfecting those surfaces is therefore the solution.
A better way to think about infection transmission is to
consider the moments at which transmission can occur
and the role that people and surfaces play in those
moments.

Figure 1 illustrates the “chain of infection” – the
sequence of steps through which infects pass from one
person to another. By targeting hygiene behavior at the
8 key moments, we can help break the chain of infection
by reducing the risk of becoming infected or infecting
others.

Figure 1: 8 Moments in the Chain
of Infection

Main sources of
infection:

People, contaminated
food, water

Spread & Survival
Hands, frequent touch sur-
faces (door & grab handles,
keyboards, desks, stair rails)

toilets, sinks, faucets

Shedding
Cough, sneeze,
saliva, faeces,
food particles

Way in
Mouth, nose,
eyes, cuts,

grazes

Risk of being infected Risk of infecting others

Moments 2,7

Moments 1,3,4,6Moments 1,3,5,8

Follow the guidance of local government and regulatory agencies.

Follow a standardized methodology to identify where the key risk moments occur in your
facility.

Install hygiene infrastructure that incorporates hand-washing and sanitizing facilities at all key
locations where hygiene moments may occur. For example, ensure handwashing facilities or
sanitizer stations are placed at entry and exits points, near to frequent-contamination surfaces
(e.g. stairs, escalators, elevators, etc), near to food preparation and eating locations and within restrooms.

Outside direct contact with airborne pathogens –
mitigated by social distancing and wearing masks - the
primary mode of infection transmission is via our hands
which spread pathogens from infected individuals to
other people and surfaces, and which can become
contaminated after touching common shared surfaces
such as door handles, stair rails, etc.

Critically, it is not the surfaces themselves that
create the risk but the behavior of touching those
surfaces without practicing hand hygiene.

The Practice:
How to Target the 8 Moments

Targeting these key moments can be achieved by designing and equipping buildings with the right
hygiene infrastructure and educating individuals about the dangers they pose to themselves and
others if they do not adopt better practices.

The steps include:

While regular disinfection of frequently touched
surfaces does play a role in managing risk, it cannot
alone create a safe environment since re-contamination
may occur frequently.

Supporting behavior change toward a culture where
the risk moments are clear to all and where targeted
hygiene is practiced at those moments is best way to
minimize risk and create safe, healthy public spaces and
workplaces.

Routine cleaning of low-risk, non-touch surfaces
should be considered a different activity from ensuring
workplaces and public spaces remain hygienic – the
removal of dirt, debris, allergens etc does not help
protect the people against infections, but provides a
pleasant space.

Educate and raise awareness with occupants and visitors of the 8 moments for Targeted hygiene and ensure
high visibility and intuitive use of hygiene facilities. A range of media including posters, signage and videos may
be used.

Provide suitable hand wash and sanitizer products that comply with local regulations and
standards. In the US, this should include products that are proven to meet the EPA’s requirements.

Ensure that hand wash and sanitizer dispensers are regularly monitored and adequately
replenished.

Consider provision of personal hand sanitizer packs to employees who may encounter hygiene
moments away from established locations (e.g. janitorial staff removing refuse or logistics staff
driving vehicles off-site).

Disinfect frequent-contact and food-contact surfaces using a suitable disinfectant solution that complies with
local regulations. The frequency of disinfection should reflect the fact that the greatest risk is while the work
force is present in the building due to the frequency of contact. Increase frequency of disinfection for the
highest-risk surfaces.

Your Checklist:
Implementing the 8 Moments Approach
Listed below are the moments alongside suggested actions individuals should take and critically the responsibilities
of facility managers to provide appropriate infrastructure (products plus education) to enable these actions.

Risk Moments Purpose Actions for Facility
Managers Education for Individuals

Entering the facility.
Exiting the facility.

To help reduce the risk of you
spreading infection to others,
or becoming infected yourself,
through surface transmission.

Ensure access to hand washing
facilities or hand sanitizer on entry
and exit points.

Wash hands with soap & water or use a
suitable hand sanitizer if washing facilities
are not available.

Before leaving your
workstation.
After returning to you
workstation.

To help reduce the risk of you
spreading infection to others,
or becoming infected yourself,
through surface transmission.

Ensure access to hand
sanitizers at all workstations.

Sanitize your hands before leaving your
workstation.

Sanitize your hands when returning to
your workstation.

Touching surfaces
frequently touched by other
people (e.g. door handles, stair
rails, grab handles,
turnstiles, barriers, ticket
machines, etc).

To help reduce the risk of you
spreading infection to others,
or becoming infected yourself,
through surface transmission.

Provision of hand sanitizer at
internal doors, lifts, staircase exits
and other identified
common touch points.
Daily disinfection of frequent touch
surfaces.

Avoid touching common surfaces where
possible. Wash hands with soap and
water or use a suitable hand sanitizer
immediately after touching.

Minimize touching your face.

Food preparation (for
employees in food service
establishments).

To help reduce the risk of food
becoming contaminated.

To help reduce the risk of
foodbourne infection.

Ensure access to correctly placed
hand washing facilities or hand
sanitizer.
Ensure food preparation areas and
utensils are frequently disinfected.

Wash with soap and water if hands
are visibly dirty or use a suitable hand
sanitizer, immediately after handling raw
food.

Sanitize ALL food contact surfaces
after preparing raw foods and before
“preparing” ready to eat foods e.g
sandwiches.

Utensils and cleaning cloths are also
critical surfaces at this moment.

Before eating food,
especially with fingers.

To help reduce the risk of you
becoming infected.

Ensure hand washing facilities with
reminders for users.
Ensure that food is consumed in a
safe area and that there is access
to hand sanitizer.

Wash hands with soap and water if hands
are visibly dirty or use a suitable hand
sanitizer immediately before eating.

Using the restroom.

To help reduce the risk of self
infection and transmission of
infection from you to others who
use the restroom facilities.

Ensure hand washing facilities with
reminders for users.
Frequently disinfect hand
contact surfaces.

Wash hands with soap and water
immediately after using the toilet.

Disinfect hand contact surfaces using
disinfectant wipes.

Coughing, sneezing, nose blowing
and face touching.

To help reduce the risk of you
spreading infection to others.

Ensure access to hand
sanitizer at workstations.
Ensure safe disposal facilities and
remove safely from
workplace.

Cough or sneeze into a tissue or fold of
your arm. Wash hands with soap and
water, if hands are visibly dirty, or use a
suitable hand sanitizer, immediately after
coughing, sneezing or blowing your nose.

Dispose of tissues in a
suitable refuse container.

Handling and disposing of refuse.
To help reduce the risk of
transmission of infection from
refuse to you and other surfaces.

Ensure hand washing facilities with
reminders for users.

Wash hands with soap and water if hands
are visibly dirty or use a suitable hand
sanitizer immediately after handling
refuse.

G121067 | 1220

SC Johnson Professional USA, Inc.
Charlotte, NC 28217
United States
Telephone: +1 800 248 7190
www.scjp.com

This information and all further technical advice is based upon our present knowledge and
experience. However, it implies no liability or other legal responsibility on our part, including
with regard to existing third party intellectual property rights, especially patent rights. In
particular, no warranty, whether express or implied, or guarantee of product properties in
the legal sense is intended or implied. We reserve the right to make any changes according
to technological progress or further developments.
© SC Johnson Professional USA, Inc.

