[image: image1.png]

Norovirus
(Norwalk-Like Virus)

Patient Information Leaflet

Norovirus (NV) is a common infection in the community. As the amount of virus needed to cause infection is very small, infection can spread rapidly in heavily populated environments e.g. schools, hospitals etc. NV affects all age groups and occurs throughout the year although it is more common during the winter months.

How does the virus spread?

Humans are the only known hosts of NV. The infection is most commonly spread from person to person by the faecal-oral route mainly because of poor hand washing particularly after using the toilet or before food preparation. Spread can also occur by ingesting viral particles that have been dispersed into the air during vomiting. Surfaces and food can become contaminated by these particles. Consumption of contaminated food can lead to infection and outbreaks.

Symptoms

The first symptoms normally develop 15 – 50 hours after exposure to the virus and usually resolve in 12-60 hours. This illness may be very debilitating in young children and elderly people.

Symptoms include:

· Abdominal cramps

· Nausea

· Vomiting

· Diarrhoea.

· Other symptoms may include muscle aches, headache and fever.

How can I prevent catching or spreading the infection?

Hand hygiene

You can reduce the risk of catching or spreading Norovirus by regular thorough handwashing using a liquid soap and individual towels.

Wash hands:

	Before

· Preparing food

· Serving food

· Eating
· Feeding young children, the elderly or ill individuals
	After

· Using the toilet

· Changing nappies

· Attending to a person with diarrhoea or vomiting

· Environmental cleaning

· Removing disposable gloves

How long should I stay off work/school?

The infectious period lasts until 48 hours after the symptoms stop. Therefore to break the chain of infection, infected individuals must stay off work /school until they have had at least 48 hours without any symptoms.

Environmental Cleaning

· Unwrapped food within 2 metres of a vomit spill should be discarded if not being peeled or thoroughly washed or cooked.
· Always ensure the room is well ventilated before cleaning up vomit or diarrhoea spills.
· Wear disposable gloves (household rubber gloves are suitable) when cleaning up body fluid spills.
· Any diarrhoea or vomit should be cleaned up promptly.
· Dispose of any solid material down the toilet or double wrap in two plastic bags, seal and place into the household waste
· A two-metre area around a vomit spill should be cleaned.

· For carpets and soft furnishings, wash the area with lots of hot water and a multi-purpose detergent and allow to dry.

· For hard surfaces including flush handles, taps, and toilet seats, clean with a multi-purpose detergent followed by a diluted bleach solution* (follow the manufacturer’s instructions regarding dilution for environmental cleaning). Rinse and allow to dry.
· Thoroughly clean toilets with a multi-purpose detergent, followed by bleach*.
· Wash hand basins thoroughly with a multi-purpose detergent.
· Do not hand wash visibly soiled clothing or bedding as tiny droplets of water which contain the virus can be dispersed into the air.
* Bleach is corrosive – always follow the manufacturers health and safety instructions which are on the bottle.

General advice if you have or have recently had D&V:

Please do not visit

· The elderly and/or infirm at home

· Care Homes

· Hospitals

until you have been at least 48 hours without any diarrhoea or vomiting.

If a relative or friend is in a hospital or care home where there is an outbreak of NV please

· Keep visits to a minimum

· Do not visit more than one patient/ resident

· Do not take children under 5 years of age to visit

· Do not eat or drink during the visit

· Please wash your hands regularly, particularly on entering and leaving the room

This leaflet is also available in large print and on computer disk. Other formats can be supplied on request. Please call the Health Protection Team on 0131 465 5420 / 5422 for a copy

� EMBED MS_ClipArt_Gallery ���

[image: image2.png]

_1058958096

