
1

2012

2

MEMBERS OF THE NATIONAL TECHNICAL COMMITTEE FOR PREVENTION &
MANAGEMENT OF TUBERCULOSIS FOR HEALTH CARE WORKERS

IN MINISTRY OF HEALTH

 Dr. Lokman Hakim Bin Sulaiman
Deputy Director General (Public Health)
Ministry of Health

 Dr. Chong Chee Kheong
Director
Disease Control Division, MOH

 Dr. Sirajuddin Bin Hashim
Public Health Physician
Occupational Health Unit, MOH

1. Dato' Dr. Abdul Razak b. Abdul
Muttalif

Head of Respiratory Medicine Department
Institute of Respiratory Medicine

2. Datin Aziah Ahmad Mahayudin Senior Consultant
Institute of Respiratory Medicine

3. Dr. Christopher Lee Head of Medical Department
Hospital Sungai Buloh

4. Dr.Zubaidah A. Wahab Head of Pathology Department
Hospital Sungai Buloh

5. Dr. Zainal Ariffin Bin Omar Deputy Director (Non-Communicable Disease)
Disease Control Division, MOH

6. Dr. Daud Bin Abdul Rahim Head of Sector
Occupational & Environmental Health Sector

7. Dr. Jiloris F. Dony Head of Sector
Tuberculosis & Leprosy Sector, MOH

8. Mr. Zaman Huri bin Zulkifli Deputy Director
Engineering Division, MOH

9. Dr. Ahmad Riadz Bin Mazeli Senior Principle Assistant Director
Environmental Health Unit

10. Dr. Priya Ragunath Senior Principle Assistant Director
Occupational Health Unit

Advisor

Chairman

Secretary

Members

3

MEMBERS OF THE NATIONAL WORKSHOP ON GUIDELINE FOR
PREVENTION & MANAGEMENT OF TUBERCULOSIS FOR HEALTH CARE

WORKERS IN MINISTRY OF HEALTH

Dr Zainuddin bin Mohd Ali Dato’ Dr Abdul Razak bin Muttalif

Dr Sirajuddin bin Hashim Dr. Norhaya binti Mohd Razali

Dr Zuraida binti Mohamed Dr. Jamalul Azizi bin Abdul Rahman

Dr Fakhruddin bin Amran Dr. Noraini binti Ismail

Dr Mohd Rashid Baharon Dr. Jasbeer Singh

Dr Noraini binti Yusof Dr. Azmi bin Hassan

Mr. Zaman Huri bin Zulkifli Dr. Rohani binti Mat Bah

Dr Nor’Aishah binti Abu Bakar Dr. Lim Jac Fang

Dr Ismawati binti Ismail Dr. Zaharah binti Zainuddin

Mr. Suhaimi bin Rashid Dr Ismail bin Ali

Dr Jurina binti Hasan Dr Noraziah binti Aboo Bakar

Dr Rafiza binti Shahrudin Mr. Kamarol Azizi bin Hashim

Dr Mariam binti Mohamad Mr. Paul Eruthisamy

Dr Ramadzan bin Hashim Tuan Haji Azizan bin Hanafiah

Dr. Ruhaini binti Haji Ismail Mr. Nor Azhar bin Kamaludin

Mrs. Zaiton binti Sharif Ms. Aina Syazwani binti Yahaya

Dr Faridah binti Mohamad Amin Ms. Azhariah binti Ngadiso

4

CONTENT

CHAPTER TOPICS PAGE NO.

1. Introduction 1-7

 1.1. General Introduction 1

 1.2. Rationale 2

 1.3. Objectives

General Objective

Specific Objectives

3

 1.4 Definition 4

 1.5 Pathogenesis, Epidemiology and Transmission

of Mycobacterium Tuberculosis

7

2. TB Infection Control Strategies 8-20

 2.1. Environmental Control Measures at Health Care

Facilities

8

 2.1.1. Types of Environmental Control Measures 9

 2.1.2. Testing and Maintenance of Control

Measures

15

 2.2. Administrative Control 16

 2.2.1. TB Infection Control Committee 16

 2.2.2. TB Infection Control Plan 17

 2.2.3 Workplace Risk Assessment 17

 2.2.4 Triage 18

 2.2.5 Training and Education 19

 2.2.6 Patient Education – Cough Hygiene 20

 2.3 Personal Protective Equipment (PPE) 20

3. Management of Worker’s Health 21–31

 3.1. Pre-placement Medical Examination 21

 3.2. Periodical Health Assessment 28

5

 3.3 Pre-retirement / Pre-transferred out 29

 3.3. Medical Leave 30

 3.4. Return to Work Policy 30

 3.5. Investigation of Occupational TB Infection 31

 3.6. Notification of Occupational TB Cases 31

 3.7 Record Keeping 32

4. Guidelines of TB Infection For Special Settings 32-41

 General Consideration 33

 4.1 Outpatient and Emergency Departments 33

 4.2 Dental Clinic 34

 4.3 Chest Clinic 35

 4.4 Sputum Induction Area / Room (Booth) 36

 4.5 Dialysis Units 36

 4.6 Pharmacy 37

 4.7 Radiology Department 37

 4.8 Intensive Care Units (ICUs) 37

 4.9 Operating Theatre 38

 4.10 Bronchoscopy suite 39

 4.11 Laboratories 40

 4.12 Sputum Induction and Inhalation Therapy
Rooms

41

6

 LIST OF TABLES PAGE

Table 1. Estimated Incidence of Tuberculosis among Ministry of

Health Workers Year 2007-2010

1

Table 2. Recommendations of TB Screening Frequency For

HCWs According To The Risk Classification Of Health

Care Setting

28

7

 LIST OF DIAGRAMS PAGE

Diagram 1. Distribution of TB Cases among Healthcare Workers

2006 and 2010

2

Diagram 2. Prevention of TB Infection Among HCWs 8

Diagram 3.1 Natural Ventilation; free flow of ambient air in and out

through open windows

10

Diagram 3.2 An enclosing booth with TB patient and HEPA filter 12

Diagram 3.3 Negative pressure rooms 13

Diagram 3.4 Example of a fixed ceiling mounted room-air

recirculation system using HEPA filter for a room

14

8

 LIST OF APPENDICES

Appendix 1 Early Identification and Diagnosis

Appendix 2 TB Patient Transfer/Transfer Procedure & TB

Patient Procedure Schedule

Appendix 3 Workplace Risk Assessment for TB

Appendix 4 Flow-Chart For Pre-Placement TB Screening For

Healthcare Workers At The Ministry Of Health,

Hospitals

Appendix 5 Flow-Chart For Pre-Placement TB Screening For

Healthcare Workers At The Ministry Of Health ,

District Health Office

Appendix 6 Format Pemeriksaan Kesihatan Pra Penempatan

Anggota Kementerian Kesihatan Malaysia

Appendix 7 Laporan Bulanan Pemeriksaan Pra-Penempatan

Penyakit TB Bagi Kakitangan Kementerian

Kesihatan

Appendix 8 Laporan Setengah Tahun Pemeriksaan Pra-

Penempatan Penyakit TB Bagi Kakitangan

Kementerian Kesihatan

Appendix 9 Flow-Chart For Periodic TB Screening For

Healthcare Workers At The Ministry Of Health

Hospitals

Appendix 10 Flow-Chart For Periodic TB Screening For

Healthcare Workers At The Ministry Of Health

District Health Office

Appendix 11 TB Periodic Medical Examination

Appendix 12 Laporan Bulanan Pemeriksaan Berkala (Periodic

Screening) Penyakit TB Bagi Kakitangan

Kementerian Kesihatan

9

Appendix 13 Laporan Setengah Tahun Pemeriksaan Berkala

(Periodic Screening) Penyakit TB Bagi Kakitangan

Kementerian Kesihatan

Appendix 14 Laporan Bulanan Pemeriksaan Pra Persaraan / Pra

Perpindahan (Pre Retirement / Pre Transfer)

Penyakit TB Bagi Kakitangan Kementerian

Kesihatan

Appendix 15 Laporan Setengah Tahun Pemeriksaan Pra

Persaraan / Pra Perpindahan (Pre Retirement / Pre

Transfer) Penyakit TB Bagi Kakitangan

Kementerian Kesihatan

Appendix 16 Format Borang Penyiasatan

Appendix 17 Borang WEHU L1 & L2 (JKKP 7)

Appendix 18 Flow Process of Notification and Reporting of TB

Cases Among Health Care Workers

10

 LIST OF REFERENCES

1. Jensen, P.A, Lambert, L. A, Iademarco, M.F, et. al.

Guidelines for Preventing the Transmission of

Mycobacterium tuberculosis In Health-Care Settings, 2005.

MMWR Recommendations and Report. CDC, 30th December

2005 / 54(RR17);1-141

2. Granich, R. Binkin, N.J. Jarvis, W.R. et. al. Guidelines for the

Prevention of Tuberculosis in Health Care Facilities in

Resource-Limited Settings. WHO. 1999

3. Bock, N. Jensen, P. Walton, W. et. al. Tuberculosis Infection

Control In The Era Of Expanding HIV Care And Treatment.

Addendum To WHO Guidelines For The Prevention Of

Tuberculosis In Health Care Facilities In Resource-Limited

Settings. CDC. 1999

1

CHAPTER 1 - INTRODUCTION

1.1. GENERAL INTRODUCTION

Under the OCCUPATIONAL SAFETY AND HEALTH ACT 1994 (OSHA),

employers, employees and self employed persons in Malaysia have a duty of

care towards their own safety and health, and to that of others at their workplace.

Under OSHA 1994 employers now also have an obligation to identify workplace

hazards, to assess the associated risks and to control those risks. Recent

increases in the incidence of tuberculosis (TB) among Ministry of Health workers,

have led to greater concern about the risk of Mycobacterium tuberculosis (M.

tuberculosis) transmission in health care settings (nosocomial transmission)

(Table 1)

Table 1 – Estimated Incidence of Tuberculosis among Ministry of Health

Workers Year 2007-2010

YEAR

2007 2008 2009 2010

INCIDENCE
(Per 100,000

workers)

65.71

80.59

71.42

97.86

NO OF
CASES

92

119

124

182

Source: TBIS, CDC Section, Disease Control Division. 2011

Studies of the risk of nosocomial transmission of M. tuberculosis performed in

developing countries have shown that HCWs caring for infectious TB patients are

at risk of M. tuberculosis infection and disease. Nonexistent or ineffective TB

infection control (IC) measures facilitate M. tuberculosis transmission in these

health care settings.

2

A review of the most common factors contributing to M. tuberculosis

transmission in health care facilities at the district and referral levels in the

developing world shows that many can be remedied with simple and, in many

instances, inexpensive control measures (W.H.O, 1999).

1.2. RATIONALE

This guideline is produced because:

1. There is an increase incidence of TB among Ministry of Health workers

(Table 1).

2. The increase in the incidence of TB among Ministry of Health workers is

likely to be work related, since investigation showed the source of infection

was found to be more from health care facilities than from outside (Diagram

1).

3. Currently no specific TB prevention program in health facilities.

4. Current TB program emphasize more on detection and treatment (i.e.

contact tracing) but less emphasize on prevention program at the workplace.

Diagram 1 – Distribution of TB Cases among Healthcare Workers
Year 2006 to 2010

Source: TBIS, CDC Section, Disease Control Division, 2011

3

This guideline was prepared based on the recommendations given in:

 CDC Guidelines for Preventing the Transmission of Mycobacterium

tuberculosis In Health-Care Settings, 2005.

 World Health Organization Guidelines for the Prevention of Tuberculosis

1999.

 Guidelines for the Prevention of Tuberculosis in Health Care Facilities in

Resource-limited Settings. 1999

 Tuberculosis in Infection Control in the Era of Expanding HIV Care and

Treatment. CDC USA WHO US President’s Emergency Plan for AIDS

Relieve

 International Union Against Tuberculosis and Lungs Diseases

 Consensus of a group of medical personnel’s from various specialties,

including respiratory medicine.

1.3 OBJECTIVES

General Objective

To provide a guideline in the prevention and control of TB infections among

HCWs.

Specific Objectives

1. To prevent occupational related TB among HCWs

2. To reduce the risk of TB transmission between patients to HCWs and vice

versa in a health-care setting

3. To promote and improve TB control measures in health-care setting

4

1.4. DEFINITION

1. Administrative

controls

Defined as the managerial or administrative measures

(e.g. early diagnosis, prompt isolation or separation of

infectious TB patients, prompt initiation of appropriate anti-

tuberculosis treatment) to reduce significantly the risk of

TB transmission by preventing the generation of droplet

nuclei.

2. Airborne infection

isolation (AII)

room

Single patient room with negative pressure ventilation

where infectious TB patients can be isolated from other

patients.

3. Air changes per

hour (ACH)

Air change rate expressed as the number of air exchange

units per hour, equivalent to the ratio of airflow in volume

units per hour to the volume of the space under

consideration in identical volume units.

The equation is I = 3600 Q/V, units of 1/time.

where

I = air change rate per hour

Q = fresh air flow through the room (m3/s)

V = volume of the room (m3)

4. Environmental

Controls

Measures that can be used in high-risk areas to reduce the

concentration of droplet nuclei in the air (e.g. maximizing

natural ventilation or controlling the direction of airflow)

5. Health care

workers (HCWs)

Group of people that include nurses, physicians, nursing

and medical students, dental workers, laboratory workers

and others who work in health care facilities.

5

6. HCWs at risk of

TB

All HCWs who are exposed to patients with suspected or

confirmed TB disease (including transport staff) or dealing

with specimen for the diagnosis of TB. These work areas

include:

 In-patient settings: wards, intensive care units,

operation theatres, laboratories, bronchoscopy

rooms, sputum induction or inhalation rooms,

autopsy rooms and embalming rooms.

 Outpatient settings: TB treatment facilities, chest

clinics, outpatient clinics, pharmacies, emergency

departments, dialysis units and dental care settings.

 Others include housekeeping and food service staff

7. Health care

facilities

Hospitals and Health Clinics under Ministry of Health

Malaysia

8. Infectious TB

patients

The following characteristics exists in a patient with TB

disease that increases the risk for infectiousness

Á presence of coughing;

Á have cavitations on chest radiograph;

Á have positive AFB sputum smear results;

Á have respiratory tract disease with involvement of

the lung, pleura or airways, including larynx,

Á failure to cover the mouth and nose when coughing;

Á are not on antituberculosis treatment

Á are on incorrect antituberculosis treatment;

Á undergoing cough-inducing or aerosol-generating

procedures (e.g., sputum induction, bronchoscopy,

and airway suction).

6

9. Mantoux test

conversion

A change in the result of a test for M. tuberculosis infection

wherein the condition is interpreted as having progressed

from uninfected to infected. An increase of more or equal

than 10 mm in induration from baseline during a maximum

of 2 years is defined as a Mantoux test conversion for the

purposes of a contact investigation. A Mantoux test

conversion is presumptive evidence of new M. tuberculosis

infection and poses an increased risk for progression to TB

disease.

10. N95 disposable

respirator

An air-purifying, filtering-face piece respirator that is >95%

efficient at removing 0.3 ɛm particles and is not resistant to

oil.

11. Negative

pressure

The room with negative pressure has a lower pressure

than adjacent areas, which keeps air from flowing out of

the room and into adjacent rooms or areas. It is the relative

air pressure difference between two areas in a health-care

facility.

12. Powered air-

purifying

respirator (PAPR)

A respirator equipped with a tight-fitting face piece (rubber

face piece) or loose-fitting (PAPR) face piece (hood or

helmet), breathing tube, air-purifying filter, cartridge or

canister, and a fan.

13. Surgical mask Triply paper mask that prevents the spread of micro-

organisms from the wearer to others; it does not provide

sufficient protection from inhaling airborne infectious

droplet nuclei.

7

14. Ventilation - A means of removing and replacing the air in a space.

This may be provided by either natural or mechanical

means. In its simplest form this may be achieved by

opening windows and doors. Mechanical ventilation

systems provide a more controllable method.

1.5. PATHOGENESIS, EPIDEMIOLOGY, AND TRANSMISSION OF M.

TUBERCULOSIS

 Tuberculosis (TB) is an infection caused by Mycobacterium tuberculosis

which is transmitted via airborne particles called droplets nuclei. Droplets

only travel for 3 feet before the gravity pulls them to the ground.

 The 1–5 ɛm droplets nuclei are generated when persons who have

pulmonary or laryngeal TB disease cough, sneeze, shout, speak, or spit.

 TB has been recognized as one of the important infectious occupational

disease affecting health care workers (HCWs).

 There has been an increasing incidence of TB cases among Ministry of

Health Workers (Table 1).

 The risk of TB transmission from one person to the other depends on: -

o the concentration of infectious droplet nuclei in the air (no

permissible level of exposure to TB bacilli)

o the duration of exposure.

o characteristics of the TB pt

o environmental factors

o characteristics of the person exposed to MTB

 The chain of transmission to HCWs can be reduced by isolating patient

with active disease, starting effective anti-tuberculosis treatment and

taking appropriate control measures.

8

CHAPTER 2 - TB INFECTION CONTROL STRATEGIES

The control measures are based on a three – level hierarchy of controls which

are:

1. Environmental controls

2. Administrative controls (managerial)

3. Personal protective equipment

Diagram 2. – Prevention of TB Infection Among HCWs

Risk Assessment

Risk Category

Risk Control

2.1. ENVIRONMENTAL CONTROL MEASURES AT HEALTH CARE

FACILITIES

Certain areas of the health care facility can be considered as high risk and

priority should be given in implementing environmental controls. Examples of

high risk areas:

TB control committee

TB Infection Control Plan

Screening

UVGI

HEPA filter

Personal protective equipment

Engineering controls

Administrative controls

Potential ongoing
transmission

Medium

Low

9

Á Isolation rooms

Á Treatment rooms

Á HIV care facilities

Á Immunocompromised patient care areas

Á TB wards & clinics

Á Intensive Care Unit where TB patients may receive treatment

Á Sputum Induction Room

Á Bronchoscopy Suites

Á Operating Rooms

Á Accident & Emergency

Á Outpatient department

Á Laboratories

Á Radiology department

Environmental controls (EC) are important to prevent the spread and reduce the

concentration of infectious droplet in the air.

A variety of simple to complex EC can be used to reduce the number of

aerosolized infectious droplet nuclei in the work environment:

 The simplest and least expensive technique is by maximizing natural

ventilation through open windows

 More complex and costly methods involves the use of mechanical

ventilation i.e. local exhaust ventilation (LEV) and negative pressure rooms

which may include HEPA filtration to remove infectious particles and the

use of ultraviolet germicidal irradiation (UVGI) to sterilize the air.

2.1.1 Types of Environmental Control Measures

There are 2 approaches to environmental control which are:

1. Primary – Control source of infection by using local exhaust ventilation

and diluting and removing contaminated air by using general ventilation

10

2. Secondary – Control airflow to prevent contamination of air in areas

adjacent to source (AII Room) and cleaning the air by using ‘high

efficiency particulate air’ (HEPA), filtration or ‘ultraviolet germicidal

irradiation’ (UVGI).

(i) Primary (Diagram 3.1)

a) Diluting and removing contaminated air by using general ventilation.

Natural ventilation is one of mechanism under the general ventilation.

 Maximizing natural ventilation patterns for the hospital, clinic, ward

or room is the simplest approach to achieving better ventilation.

 Whenever possible, waiting areas, sputum collection areas,

examination rooms, and wards should be “opened” to the

environment (e.g. established in covered open areas or in areas

with open windows).

 This is not recommended for highly pathogenic organism e.g.

SARS virus and toxic chemicals.

Diagram 3.1. Natural ventilation; free flow of ambient air in and out through

open windows

Direction of air flow under the door

11

b) Control source of infection by using local exhaust ventilation (LEV)

(Diagram 3.2). Local exhaust ventilation captures airborne

contaminants at or near their source and removes the contaminants

without exposing persons in the area to infectious agents. This method

is considered the most efficient way to remove airborne contaminants

because it captures them before they can disperse. In local exhaust

devices, hoods are typically used. Two types of hoods are:

o Enclosing devices, in which the hood either partially or fully

encloses the infectious source includes:

Á booths for sputum induction or administration of aerosolized.

Á tents or hoods for enclosing and isolating a patient.

Á biological Safety Cabinets.

o Exterior devices, in which the infectious source is near but outside

the hood. Exterior devices for local exhaust ventilation are usually

hoods that are near to but not enclosing an infectious patient.

Whenever possible, the patient should face directly into the opening

of the hood to direct any coughing or sneezing into the hood. The

device should maintain an air velocity of 200 feet per minute (fpm)

at the patient’s breathing zone to ensure the capture of droplet

nuclei.

Air from booths, tents, and hoods is preferably discharged outside. If

the exhaust air is discharged into the room, a HEPA filter should be

incorporated at the discharge duct or vent of the device. If a device

does not incorporate a HEPA filter, the air from the device should be

exhausted directly to the outside and away from air-intake vents, high

risk unit, persons, and animals.

12

Diagram 3.2. An enclosing booth designed to sweep air past a patient with

tuberculosis disease and collect the infectious droplet nuclei on a high

efficiency particular air (HEPA) filter

Source: Guidelines for Preventing the Transmission of Mycobacterium

tuberculosis In Health-Care Settings, 2005. MMWR Recommendations

and Report. CDC, 30th December 2005 / 54(RR17);1-141

(ii) Secondary

a. Control airflow to prevent contamination of air in areas adjacent to

source. (Diagram 3.3)

 To reduce nosocomial risk, the most ideal situation would be one in

which fresh air is constantly pulled into a room and the

contaminated air is exhausted to the outside, such that the air in the

room is changed several times every hour. The most common way

is to establish a negative pressure room.

 Directional air flow should be maintained from clean air intake area,

across the HCW, across the patient, and filtered before exhausted

outside

 An airlock or anteroom is required to maintain the negative

pressure of the room.

13

Diagram 3.3 Negative pressure rooms; diagram illustrating airflow from

outside a room, across patients’ beds and exhausted out the far side of the

room

Direction of air flow under the door: negative pressure with respect to corridor.

b. Cleaning the air by using ‘high efficiency particulate air’ (HEPA)

filtration. (Diagram 3.4)

 HEPA filters can remove infectious droplet nuclei from air that is re-

circulated in a setting or exhausted directly to the outside.

 HEPA filters must provide a minimum removal efficiency of 99.97%

of particles equal 0.3um in diameter.

 It can be used to supplement other recommended ventilation

measures and as an adjunct to other ventilation measures.

 HEPA filters may be free standing (portable room-air recirculation

unit) or may be permanently attached to floors or ceilings to

minimize tampering.

 In selecting the HEPA filters for an individual room without central

ventilation system, consideration should be given to the size of the

room, air changes per hour (ACH) and time required to remove the

airborne contaminant. Minimum air exchange rate is 6 ACH and

maximum is 12 ACH.

14

 Uses of HEPA filter:

o discharging air from local exhaust ventilation booths or

enclosures directly into the surrounding room or area

o discharging air from TB Isolation room (or other negative-

pressure room) into the general ventilation system (e.g., when

ventilation system or building configuration where exhaust to the

outside is impossible).

o as a safety measure in exhaust ducts to remove droplet nuclei

from air being discharged to the outside.

 In a central ventilation system, clean air can be achieved by

exhausting air from the room into a duct, passing it through a HEPA

filter and returning it to the room.

Diagram 3.4. Example of a fixed ceiling-mounted room-air recirculation

system using a high efficiency particulate air (HEPA) filter for a room

Source: Guidelines for Preventing the Transmission of Mycobacterium
tuberculosis In Health-Care Settings, 2005. MMWR Recommendations
and Report. CDC, 30th December 2005 / 54(RR17); 1-141

15

c. Sterilize the air by using ‛ultraviolet germicidal irradiation’ (UVGI).

UVGI is a form of electromagnetic radiation which can kill or inactivate

microorganisms so that they are no longer able to replicate and form

colonies. Effective dose of ultraviolet-C (UV-C) radiation is at 254.7

nanometers (nm). UVGI;

 Can be used in a room or corridor to irradiate the air in the upper

portion of the room (upper-air irradiation)

 Is installed in a duct to irradiate air passing through the duct (duct

irradiation) or incorporated into room air-recirculation units.

 Should not be used in place of HEPA filters when discharging air

from isolation booths directly into the surrounding room.

 Particularly useful in larger wards, TB clinic waiting areas or

inpatient areas such as television or recreation rooms where TB

patients congregate.

 Bare UVGI bulbs can be used to irradiate the entire room / booth

when it is not occupied. If HCWs and patients are in the room,

continuous upper air irradiation can be used with shielded UVGI.

2.1.2 Testing and Maintenance of Control Measures

 Testing and maintenance should be carried out according to the specification

of the system / product.

 Ventilation systems should be evaluated regularly to determine if they are

functioning properly. Evaluations should be documented in a maintenance

record.

 Monitoring equipment should be calibrated on a regular basis according to its

specification.

 Competent person to do the assessment where required.

 Replacement of defective and expired components of the control system

need to done as specified by the manufacturer.

16

 Local Exhaust Ventilation:

 The simplest evaluation includes the use of smoke (i.e. smoke tube) to

monitor proper air flow direction. Smoke tube should be used to verify

that the control velocity at the typical location of patient’s breathing

zone is adequate.

 Determine the air velocity and capture velocity regularly

 Air Cleaning Devices:

(i) HEPA

 Used HEPA filters must be disposed as clinical waste.

 Filter need to be checked and replaced according to the manufacturer

recommendation

(ii) UVGI

 Maintaining the tube free from dust and organic matter

2.2 ADMINISTRATIVE CONTROL

The administrative controls are important measures to reduce the risk of

exposure of HCWs and patients to M. Tuberculosis. Administrative controls

consist of the following activities:

2.2.1 TB Infection Control Committee:

 Initiate a TB Infection Control Committee, which can be incorporated to the

existing Infection Control Committee. The committee should be established

throughout the states for all hospitals and health clinics, and responsible to

develop and implement the TB Infection Control Program.

 Train the persons responsible for implementing and enforcing the TB Infection

Control Program.

 Designate one person with a back-up as the TB resource person to whom

questions and problems should be addressed.

17

2.2.2 TB Infection Control Plan:

Establish a written TB Infection Control Plan. This protocol should include: -

1. Measures to control TB transmission

a. rapid identification, isolation, diagnostic evaluation and prompt

treatment of patients likely to have TB (Appendix 1).

b. comprehensive case investigation and notification.

c. to follow Safe Operating Procedure for infectious diseases,

including transport/transfer of patients (Appendix 2).

d. scheduling procedures for TB patients (Appendix 2).

e. ensure proper cleaning and sterilization or disinfection of

potentially contaminated equipment.

f. environmental control measures (Refer 2.1)

2. Screening and medical surveillance for HCWs at risk.(Refer Chapter 3)

3. Training, educating and counseling HCWs.

4. Personal protective equipments.

5. Periodic evaluation of the program.

2.2.3 Workplace Risk Assessment (Appendix 3)

Every health care setting should conduct initial and ongoing evaluation of the risk

for transmission of M. tuberculosis. A risk assessment should include the

following:

1. Determine risk classification of TB infection at health facility by: -

a. Review of the community profile of TB disease

b. Review of the number of TB patients who were treated in

each work area during the last 5 years

c. Review of the drug-susceptibility patterns of TB isolates from

patients treated in the facility

d. Review of laboratory diagnostic capabilities

2. An analysis of screening test for HCWs (Refer to Figure 1 –Flow

Chart of HCW TB Screening Process)

18

3. An evaluation and auditing of administrative infection control

measures, including isolation policies, SOP, antiTB therapy regiments

etc.

4. Evaluation of the function and maintenance of environmental controls.

5. Implementation of appropriate control measures.

2.2.4 Triage

 Patients should be triaged in order to separate suspected infectious TB

patients from other patients at the clinics or Accident and Emergency waiting

areas.

 Avoid placing potentially infectious TB patients in waiting areas with other

patients without TB, especially those who are immunocompromised, elderly

and children.

 If a separate waiting area cannot be established for them, effort should be

made in expediting process or establish a priority service in order to decrease

the risk of exposure to other patients and HCW (i.e. reduce the time others

are exposed to them)

 HIV positive workers should not work in TB care settings.

 Avoid routine referral of TB patients to HIV testing facilities. These referrals

unnecessarily expose people living with HIV at these sites to TB. Instead, HIV

testing should be implemented in TB clinics or referral of specimens

 Avoid referring HIV and/or immunocompromised patients/workers for

screening and diagnosing TB at TB care facilities to prevent unnecessary

exposure except for complicated and challenging cases.

 Avoid locating HIV or any immunocompromised care setting adjacent or near

to TB care setting.

 HIV patients/workers should be separated from known TB and coughing

patients/workers.

 Only one patient at a time should be allowed in the examination room to

reduce the chance of transmitting M. tuberculosis to other patients

 Questions which should be asked during triaging:

19

i. History of TB exposure or disease

ii. Symptoms or signs of TB disease

iii. Medical conditions that increases their risk for TB disease

 Criteria leading to high suspicion for active TB are:

i. Symptoms suggestive of TB infection: -

a. Coughing for more than 10-14 days in general population, whilst 7-

10 days among the high risk group

b. Bloody sputum or hemoptysis

c. Fever, loss of appetite, loss of weight, night sweats and fatigue

d. Hoarseness of voice

ii. Contacts with TB patient

iii. High risk group (e.g. HIV-infected, immunocompromised persons,

correctional institutions, elderly, pre-existing chronic respiratory

disease)

iv. Live in area where TB incidence is high

v. Cavitation on chest radiograph

vi. Positive AFB sputum smear results

2.2.5 Training and education:

 All HCWs should receive ongoing education at least once a year.

 Content of training:

i. Basic concepts of M. tuberculosis transmission and pathogenesis

ii. Signs and symptoms of TB

iii. High risk group

iv. Importance of infection control plan, responsibility of HCW to

implement and maintain infection control practices in order to

reduce the risk of M. Tuberculosis transmission

v. Settings with higher risk of M. tuberculosis transmission (e.g.

Closed examination rooms)

vi. Safe operating procedure to reduce the likelihood of transmitting M.

Tuberculosis

20

2.2.6 Patient education – Cough Hygiene

 Patients should be educated about M. tuberculosis transmission and the

importance of cough etiquette (i.e. to minimize the generation of infectious

droplet nuclei)

 Coughing patients should be instructed to turn their heads and cover their

mouth and nose with their hands and preferably with a cloth or tissue

when coughing.

 If patients do not have a cloth or tissue, these should be provided by the

institution.

 Posters emphasizing cough etiquette should be placed in the waiting

areas.

2.3 PERSONAL PROTECTIVE EQUIPMENT (PPE)

Á The use of PPE alone (i.e. respirator) should not be used as the main

control measures since it can only work if standard work practice and

environmental controls are in place.

Á Ideally, all HCWs who are involved in the care of infectious TB patient

should wear at least N95 disposable mask/respirator. However, in

resource limited settings, N95 must be used at least by those working in

the high risk areas in hospitals and referral centers as follows

Á TB wards and clinics

Á Isolation room

Á Procedure room (bronchoscopy suite, etc)

Á Operating room.

Á The use of face mask (3ply) is a must for all HCW’s involved in the care of

infectious TB patient where N95 is not provided.

21

CHAPTER 3 - MANAGEMENT OF WORKER’S HEALTH

3.1 PRE-PLACEMENT MEDICAL EXAMINATION

Introduction

Ministry of Health staffs that are going to work in High Risk TB Area (HRTBA) will

have to undergo the pre-placement medical examination.

High Risk TB Areas (HRTBA) are as follows:-

 Medical / Respiratory Wards

 Chest Clinics

 Health Clinics

 Laboratories

They will get the instructions, forms to be filled, undergo TB screening and tests

and medical examination by the Chest Clinic/Outpatient Clinic.

The procedures should be completed within two (2) weeks after they report for

duty.

3.1.1 Hospital (Appendix 4)

1. Category of staffs

Category of new staffs who have to go for Pre-Placement Medical

Examination includes (but not limited to):-

 Medical Officers

 Staff Nurses / Community Nurses,

 Medical Assistants,

 Medical Laboratory Technologist (Microbiology Lab)

 Health Attendants

22

2. Responsible persons

The responsible persons should coordinate the briefing for the new

personnel’s when they are reporting for duty. After reporting for duty, the new

staffs shall be instructed to attend Pre-Placement Medical Examination in the

Chest Clinic.

Location of Reporting for Duty Person In-charge

Chest clinic Medical Officer

Outpatient Department Medical Officer in charge

Medical / Respiratory Ward Ward manager

Laboratory Pathologist

3. Coordinator

 The Chest Clinic should coordinate the procedures and provide the

appropriate instructions.

4. Forms to be used and records keeping

 The Pre-Placement Medical Examination form (OHU TB-1) (Appendix 6)

shall be used for the pre-placement medical examination. The forms shall

be placed in the examination rooms.

 After the examination, the form shall be maintained and kept in the Chest

Clinic.

 A report shall be submitted to the Occupational and Environmental Health

Officer, State Health Department every month by using OHU TB 3a

(Appendix 7) format. The Occupational and Environmental Health

Officers (OEHO) of the states shall coordinate all related activities in the

states’ facilities, including TB audit and monitoring of TB among Health

Care Workers. The State OEHO shall submit a report to the Occupational

Health Unit, Disease Control Division, Ministry of Health by using OHU TB

4a (Appendix 8) format every six (6) month.

23

 If the staff is found to be TB positive, notification of diseases shall use PL

206, WEHU L1 & L2 (JKKP7) and TBIS 10A1.

5. Location of tests

 History taking, symptoms screening and medical examination shall be

done in the Chest Clinic.

 Tuberculin Skin Test (TST) and Interferon Gama Release Assay (IGRA)

Test shall be done in the Chest Clinic / Outpatient Clinic (or where the

services are provided)

 Chest X-ray shall be done in Radiology Department. The radiograph will

be reviewed by the Chest Clinic Medical Officer.

6. Type of tests

 Symptoms screening

- Cough persisting for more than 10 days

- Cough with sputum which is occasionally blood stained

- Loss of appetite

- Loss of weight

- Fever

- Dypsnoea, night sweats, chest pain and hoarseness of voice

- Immunization status (BCG vaccination status)

- Past medical history with emphasis on previous TB infection or

treatment

- Routine general physical examination

 Tuberculin Skin Test (TST)

 Interferon Gama Release Assay (IGRA) when recommended by Chest

Physician

 Chest X-ray (if newly MOH HCW had been radiographed in less than 6

months earlier, the chest radiograph may not need to be done. Instead,

the report of the chest radiograph shall be provided to the Chest Clinic

Medical Officer to complete the procedures. (Refer Figure 1)

24

7. Management

After the medical examination, the attending Medical Officer shall certify

whether the new personnel’s are TB positive or TB negative. If the new

personnel’s are TB positive, they should be managed according to Clinical

Practice Guidelines for the Control and Management of Tuberculosis. TB

negative personnel’s shall be allowed to work in the areas where they are

assigned to.

3.1.2 Health Clinic (Appendix 5)

1. Category of staffs

Category of new staffs who have to go for Pre-Placement Medical

Examination includes (but not limited to):-

 Medical Officers

 Staff Nurses / Community Nurses,

 Medical Assistants,

 Medical Laboratory Technologist

 Health Attendants

2. Responsible person

The Medical and Health Officer In-Charge shall be responsible to coordinate

the briefing for the new personnel’s when they report for duty. After reporting

for duty, the new staffs shall be instructed to attend Pre-Placement Medical

Examination in the Outpatient Clinic.

3. Coordinator

 The Outpatient Clinic should coordinate the procedures and provide the

appropriate instructions.

 Pre-Placement Medical Examination form (OHU TB-1) (Appendix 6) shall

be given to the staffs involved.

25

4. Forms to be used and records keeping

 The Pre-Placement Medical Examination form (OHU TB-1) (Appendix 6)

shall be used for the procedures. The forms shall be placed in the

examination rooms.

 After the examination, the form shall be maintained and kept in the Chest

Clinic.

 A report shall be submitted to the Occupational and Environmental Health

Officer, State Health Department every month by using OHU TB 3a

(Appendix 7) format. The Occupational and Environmental Health

Officers (OEHO) of the states shall coordinate all related activities in the

states’ facilities, including TB audit and monitoring of TB among Health

Care Workers. The State OEHO shall submit a report to the Occupational

Health Unit, Disease Control Division, Ministry of Health by using OHU TB

4a (Appendix 8) format every 6 month.

 If the staff is found to be TB positive, notification will use PL 206, WEHU

L1 & L2 (JKKP7) and TBIS 10A1

5. Location of tests

 Symptoms screening shall be done in Outpatient Clinic.

 TST and IGRA Test shall be done in the Outpatient Clinic (or where the

nearest services are provided)

 Chest X-ray shall be done in Radiology Unit. The radiograph shall be

reviewed by the Medical Officer In-Charge.

6. Type of tests

 Symptoms screening

- Cough persisting for more than 10 days

- Cough with sputum which is occasionally blood stained

- Loss of appetite

- Loss of weight

- Fever

26

- Dypsnoea, night sweats, chest pain and hoarseness of voice

- Immunization status (BCG vaccination status)

- Past medical history with emphasis on previous TB infection or

treatment

- Routine general physical examination

 Tuberculin Skin Test (TST)

 IGRA Test when recommended by Chest Physician

 Chest X-ray (if MOH HCW had been radio graphed in less than six (6)

months prior, the chest radiograph may not need to be done. Instead the

report of the chest radiograph shall be provided)

 Please refer to Figure 1.

7. Management

After the medical examination, the attending Medical Officer shall certify

whether the new personnel’s are TB positive or TB negative. If the new

personnel’s are TB positive, they should be managed according to Clinical

Practice Guidelines for the Control and Management of Tuberculosis. TB

negative personnel’s shall be allowed to work in the areas where they are

assigned to.

27

Figure 1: Flow Chart Of HCW TB Screening Process

HEALTHCARE WORKERS TB SCREENING PROCESS IN

MINISTRY OF HEALTH,MALAYSIA

Test to
be done

1. Symptom Screening

2. Mantoux Test

3. Interferon Gama Release Assay (IGRA) Test : When recommended by chest
physician

4. Chest X-Ray: When recommended by physician

Place
1. Hospital : Chest Clinic
2. Health : PR1 / PR2

Time
Frame

Within 2 weeks after placement
(Pre-Placement)

Yearly
(Periodic)

TB Screening For
HCW

Pre-Placement/
Periodic

End

Mantoux Test
(TST)

Result <15mm
(Negative)

Result >15mm
(Positive)

Refer to Chest
Physician

28

3.2 PERIODIC MEDICAL EXAMINATION (Appendix 9 and 10)

Prior to Periodic Medical Examination, Risk Classification of TB Infection for

Health Care Settings shall be done by the Safety and Health Committee of

the facility. The pulmonary TB surveillance program should be based on the

facility risk classification.

Management

TB status shall be certified by the attending Medical Officer. If the staffs are

found to be TB positive, the management shall commence as appropriate.

Table 2. Recommendations of TB Screening Frequency for HCWs

 Ministry of Health

Screening
Methods

FREQUENCY

Low Risk Medium Risk
Potential Ongoing

Transmission

Mantoux test
(TST)

Yearly

Interferon
Gama Release
Assay (IGRA)
Test

When recommended by Chest Physician

PTB
Symptoms
Screening

Yearly

Chest x-ray When HCWs are symptomatic or recommended by a clinician

Forms to be used and records keeping

 After the examination, the form shall be maintained and kept in the

Chest Clinic.

 The OHU TB-2 forms (Appendix 11) shall be used as continuation

sheets of Pre-Placement Medical Examination which is done earlier.

29

 A report shall be submitted to the Occupational and Environmental

Health Officer, State Health Department every month by using OHU TB

3b (Appendix 12) format. The Occupational and Environmental Health

Officers (OEHO) of the states shall coordinate all related activities in the

states’ facilities, including TB audit and monitoring of TB among Health

Care Workers. The State OEHO shall submit a report to the

Occupational Health Unit, Disease Control Division, Ministry of Health

by using OHU TB 4b (Appendix 13) format every six (6) month.

 If the staff is found to be TB positive, notification of diseases shall use

PL 206, WEHU L1 (JKKP7) & L2 and TBIS 10A.

3.3 PRE-RETIREMENT / PRE-TRANSFERRED OUT

Pre-Retirement / Pre-Transferred Out Medical Examination shall be done for

HCWs who are about to retire or transferred out of the High Risk TB Area

(HRTBA). The process workflow shall be similar to Periodic Medical

Examination.

Any transfer from one HRTBA to another HRTBA may not require pre-transfer

medical examination. Periodic Medical Examination shall commence

whenever due.

Any transfer from HRTBA of one facility to another HRTBA in another facility

may not require pre-transfer medical examination. However, if the TB status

in the previous HRTBA is in doubt, pre-placement medical examination in the

new HRTBA facility shall be carried out within two weeks of reporting for duty.

If the staffs are going to be transferred to an unknown TB risk area, the Pre-

Retirement / Pre-Transferred Out Medical Examination shall be done

accordingly.

30

Forms to be used and records keeping

 After the examination, the form shall be maintained and kept in the

Chest Clinic.

 A report shall be submitted to the Occupational and Environmental

Health Officer, State Health Department every month by using OHU TB

3c (Appendix 14) format. The Occupational and Environmental Health

Officers (OEHO) of the states shall coordinate all related activities in the

states’ facilities, including TB audit and monitoring of TB among Health

Care Workers. The State OEHO shall submit a report to the

Occupational Health Unit, Disease Control Division, Ministry of Health

by using OHU TB 4c (Appendix 15) format every six (6) month.

 If the staff is found to be TB positive, notification of diseases shall use

PL 206, WEHU L1 & L2 (JKKP7) and TBIS 10A

3.4. MEDICAL LEAVE

All HCWs confirmed to have active pulmonary TB infection should be given

medical leave at least two weeks or until the sputum AFB is negative.

3.5. RETURN TO WORK POLICY

 HCW with TB should be allowed to return to work when a physician has

confirmed and document that the HCW is non-infectious.

 Criteria For Return To Work:

i. Worker receives adequate anti-TB therapy

ii. Cough has resolved

iii. Results of three consecutive sputum acid-fast bacilli (AFB) smears

negative. (The sputum should be collected 8-24 hours apart, with at

least one being an early morning specimen because respiratory

secretions pool overnight.)

 After the HCWs resume duty and while they remain on anti-TB therapy,

regular (monthly) follow up is needed to ensure that effective drug therapy

31

is maintained as recommended by the physician and DOT should be

practiced.

 If the HCWs discontinue treatment, they need to be evaluated by the Chest

Physician/General Physician for the possibility of active TB.

3.5. INVESTIGATION OF TB AMONG HCWs

Á The Investigating Team should include but not limited to:-

- KPAS/OHU Medical Officer/Medical Officer

- Environment Health Assistant Officer (PPKP)

- Medical Assistant

Á The Investigating Officer has to interview the infected HCW to get the

personal information, the occupational history and to inspect the work

environment using Format Penyiasatan Kes Tuberkulosis Di Kalangan

Kakitangan Kementerian Kesihatan Malaysia (Appendix 16).

Á At the end of the investigation, the State KPAS/OHU Principle Assistant

Director would conclude whether it is a case of occupational related TB or

not.

Á TB cases among Health Care Workers must be notified to the Medical

Officer at the nearest District Health Office. Patient database must be

recorded in TB Information System (TBIS).

3.6. NOTIFICATION OF OCCUPATIONAL RELATED TB.

 All cases of occupational related TB infection should be notified within 7

days using the WEHU L1/ L2 (JKKP7) forms (Appendix 17).

 Notification should be made to State Health Department (Appendix 18)

which will then send a copy of the notification form to the Department of

Occupational Safety and Health (DOSH) and Occupational Health Unit,

Ministry of Health.

32

3.7 RECORD KEEPING

A record of details on each TB cases among the health care workers should be

kept by the facilities within which they are working. According to Notification of

Accident, Dangerous Occurrence, Occupational Poisoning and Occupational

Disease Regulations 2004, the record should be kept for at least 5 years from the

date on which it was made. One copy of the record should be sent to the

Occupational Health Unit, Ministry of Health through the State’s Health

Department yearly using the JKKP 8 forms.

33

CHAPTER 4 – GUIDELINES OF TB INFECTION FOR SPECIAL SETTINGS

GENERAL CONSIDERATION

 Infection-control policies for special healthcare settings should be developed,

based on the community TB risk assessment and reviewed regularly. The

policies should include:

o Appropriate screening for latent TB infection and active TB among

HCWs.

o Education and training on the risk for transmission to the HCWs.

o HCW responsibilities in protecting themselves from contracting TB.

o Provisions for detection and management of patients who have

suspected or confirmed TB disease.

 Notice or signage to be put up at HC setting to remind infectious TB patients

to wear mask all the time to reduce transmission to others.

 HCWs who use respiratory protection should be provided with the training on

respirator use, care and fit testing.

4.1. OUTPATIENT AND EMERGENCY DEPARTMENTS

 Put up signage to inform patients with chronic cough:-

 to go to specific / identified counter or staff and

 use surgical mask provided before proceeding to registration counter.

 Triage – to separate high risk patients (i.e. patients with history of cough for

more than 2 weeks).

 Provide N95 respirator for HCW in-charge of triaging.

 When taking a patient’s medical history HCWs should routinely document

whether the patient has symptoms and signs of TB.

 During clinical assessment, HCW should educate patient with suspected or

confirmed infectious TB disease on strict respiratory hygiene and cough

etiquette.

 Patient with persistent cough should be provided with surgical mask.

34

 Specific waiting area or room for isolation of patients with persistent cough

should be identified.

 Patients should be seen in a specific consultation room equipped with

personal protective equipment (N95).

o ensure the consultation room has good ventilation

o performance monitoring and maintenance of ventilation

system be done on regular basis.

o disinfection of the room to be done after each clinic session.

o patients may be required to wear surgical mask when

attending the clinic

4.2. DENTAL CLINIC

 When taking a patient’s medical history, dental HCWs should routinely

document whether the patient has symptoms or signs of TB disease.

 During clinical assessment and evaluation, a patient with suspected or

confirmed TB disease should be instructed to observe strict respiratory

hygiene and cough etiquette procedures.

 The patient with suspected or confirmed infectious TB should wear a surgical

mask or procedure mask, if possible.

 Non-urgent dental treatment should be postponed, and these patients should

be promptly referred to an appropriate medical / respiratory / medical setting

for evaluation of possible infectiousness.

 If urgent dental care must be provided for a patient who has suspected or

confirmed infectious TB disease, dental care should be provided in a setting

that meets the requirements for an AII room (if available). If not, dental HCW

should strictly adhere to standard precautions procedure.

 Respiratory protection (N95 disposable respirator) should be used while

performing procedures on such patients.

35

 Infection-control policies for each dental healthcare setting should be

developed, based on the community TB risk assessment and the periodically

should be reviewed annually, if possible.

 For dental health-care settings that routinely provide care to populations at

high risk for TB disease, engineering controls (e.g., portable HEPA units)

similar to those used in waiting rooms or clinic areas of health-care settings

with a comparable community-risk profile might be beneficial.

 The policies include:

o Appropriate screening for latent TB infection and TB disease for dental

HCWs

o Education on the risk for transmission to the dental HCWs

o Provisions for detection and management of patients who have

suspected or confirmed TB disease.

 In addition, these patients should be kept in the dental health-care setting no

longer than required to arrange a referral

4.3. CHEST CLINIC

 Air cleaning system should be provided for every consultation room, waiting

area and counseling room.

 To allocate special day / time for seeing infectious TB patients (new patients

and follow-ups).

 During clinical assessment, a patient with suspected or confirmed infectious

TB should be instructed to observe strict respiratory hygiene and cough

etiquette

 Health education should be given in a special counseling area / room. Health

education materials such as audio-visual aid, pamphlets, posters etc can be

use to minimize contact between HCW and patients.

36

4.4. SPUTUM INDUCTION AREA / ROOM (BOOTH)

 Sputum induction should be performed in an area or room with local exhaust

ventilation (e.g., booths with special ventilation) or alternatively in a room that

meets the requirements of an AII room.

 N95 disposable respirator should be worn by HCWs performing sputum

inductions on a patient with suspected or confirmed infectious TB disease.

 After sputum induction is performed, allow adequate time to elapse in order to

ensure removal of M. tuberculosisïcontaminated room air before performing

another procedure in the same room.

 Patients with suspected or confirmed infectious TB should wear surgical mask

after the procedure.

4.5. DIALYSIS UNITS

 Annual screening (medical surveillance) for HCW is indicated if ongoing

exposure to M. tuberculosis is probable.

 To allocate special area enclosed with local exhaust ventilation or room with

best ventilation. If not available, placed patient with infectious TB at the end of

the room.

 ESRD patients on dialysis must be screened for active TB annually.

 End Stage Renal Disease (ESRD) patients who need chronic dialysis should

have at least one test for M. tuberculosis infection to determine the need for

treatment of latent TB infection

 Annual re-screening is indicated if ongoing exposure of ESRD patients to M.

tuberculosis is probable.

 Dialysis staff should use an N95 disposable respirator if there is on-going

exposure to End stage renal disease (ESRD) patient with infectious TB.

 Hemodialysis procedures should be performed on hospitalized patients with

suspected or confirmed TB disease in an AII room.

37

 TB patients who need chronic hemodialysis might need referral to a hospital

or other setting with the ability to perform dialysis procedures in an AII room

until the patient is no longer infectious or another diagnosis is made.

4.6. PHARMACY

o Allocate special code number or counter for TB infectious patients to collect

anti-TB drugs or other medications.

o Pharmacist or assistant pharmacist on duty at that counter or counseling

room must wear N95 mask when dealing with these patients.

o Provide expedited priority service to TB patients to minimize the length of time

spent in the department by identifying the patient through diagnosis or

medication in the prescription slips.

4.7. RADIOLOGY DEPARTMENT

 Provide coughing patients with a surgical mask to wear when they go to

radiology department.

 Provide expedited priority service to potentially infectious TB patients to

minimize the length of time spent in the department.

 Restrict access to the radiology suite during operating hours to patients and

essential personnel only (e.g. post signs, enforce the policy)

 Use room with best ventilation system for taking images of potentially

infectious TB patients.

 Schedule suspected or confirmed infectious TB patients chest radiographs for

non-busy times or less congestion (e.g. at the end of the afternoon).

4.8. INTENSIVE CARE UNITS (ICUs)

 ICUs with a high volume of patients with suspected or confirmed TB disease

should have at least one AII room.

38

 Place ICU patients with suspected or confirmed infectious TB disease in an

AII room, if possible.

 Where AII is not available, air cleaning system should be installed in ICU

wards.

 To help reduce the risk for contaminating a ventilator or discharging M.

tuberculosis into the ambient air when mechanically ventilating TB patient,

place a bacterial filter on the patient’s endotracheal tube (or at the expiratory

side of the breathing circuit of a ventilator).

 In selecting a bacterial filter, give preference to models specified by the

manufacturer to filter particles 0.3 ɛm in size in both the unloaded and loaded

states with a filter efficiency of >95% at the maximum design flow rates of the

ventilator for the service life of the filter, as specified by the manufacturer.

4.9. OPERATING THEATRE

 Postpone non-urgent surgical procedures on TB patients until the patient is

determined to be noninfectious.

 Procedures should be scheduled for patients with suspected or confirmed TB

disease when a minimum number of HCWs and other patients are present in

the surgical suite, and at the end of the day to maximize the time available for

removal of airborne contamination.

 The direction of airflow should be away from the operating room to minimize

contamination of the surgical field.

 If an OT has an anteroom, the anteroom should be either

i. positive pressure compared with both the corridor and the OT (with

filtered supply air) or

ii. negative pressure compared with both the corridor and the OT.

 In the usual design in which an OT has no anteroom, keep the doors to the

OT closed, and minimize traffic into and out of the room and in the corridor to

ensure constant negative pressure.

39

 Air-cleaning systems can be placed in the room or in surrounding areas to

minimize contamination of the surroundings after the procedure.

 Respiratory protection should be worn by HCWs to protect the sterile field

and to protect HCWs from the infectious droplet nuclei generated from the

patient. An N95 disposable respirator should be used. Do not use valved

or positive-pressure respirators, because they do not protect the sterile

field.

 Post-operative recovery of a patient with suspected or confirmed TB

disease should be in an AII room in any location where the patient is

recovering.

 If an AII or comparable room is not available for surgery or postoperative

recovery, air-cleaning technologies can be used. However, the infection-

control committee should be involved in the selection and placement of

these supplemental controls.

4.10. BRONCHOSCOPY SUITE

 If patient initial sputum AFB is negative, sputum induction should be

done before the procedure.

 Postpone non-urgent procedures on TB patients until the patient is

determined to be noninfectious.

 In urgent cases (e.g. massive haemoptysis), bronchoscopist and his/her

assistants should wear N95 respirator and face shield for protection.

 Air cleaning system should be installed in the bronchoscopy suite.

 Mechanical ventilation must be operated and maintained efficiently.

 Disinfection of the suite must be done after dealing with every TB patients.

 Cleaning of the bronchoscope should be done in a separate room.

 Sputum collection after bronchoscopy must be done immediately in the

suite.

40

4.11. LABORATORIES

 Personnel who work with Mycobacterium sp. specimens should

o Be trained in methods that minimize the production of aerosols and

o Undergo periodic competency testing including direct observation

of their work practices.

o Prepare for prompt corrective action following a laboratory accident.

o Follow good laboratory practice at all time and accept responsibility

for correct work performance to assure the safety of fellow workers.

 Tuberculosis culture laboratory must have a well-maintained and properly

functioning biological safety cabinet (BSC), with HEPA filter and/or air

supply system. There are two types of BSC;

o Class 1 negative pressure BSC-draws a minimum of 75 linear feet

of air per minute (22.86 meter per second) across the front opening

and exhaust 100% of air to the outside (protection to the user).

o Class II vertical laminar flow cabinet – blows HEPA filtered air over

the work area (protection to the user and environment).

 All specimens suspected of containing M. tuberculosis (including

specimens processed for other microorganisms) should be handled in a

Class I or II biological safety cabinet (BSC).

 Pre-employment (placement) or baseline CXR and Mantoux test should

consider to be done. Strongly positive reactors (>10mm) with symptoms

suggestive of tuberculosis should be evaluated clinically and

microbiologically.

 Medical surveillance for all laboratory staff should be done annually. More

frequent monitoring is recommended in the event of a documented

conversion among laboratory staff or a laboratory accident that poses a

risk of exposure to M. tuberculosis (e.g., malfunction of a centrifuge

leading to aerosolization of a sample).

41

 Standard personal protective equipment should be available and consists

of:

i. Laboratory coats - which should be left in the laboratory before going

to non-laboratory areas.

ii. Disposable gloves - Gloves should be disposed of when work is

completed, the gloves are overtly contaminated, or the integrity of the

glove is compromised.

iii. Face protection (e.g., goggles, full-face piece respirator, face shield,

or other splatter guard) should also be used when manipulating

specimens inside or outside a BSC.

iv. Respiratory protection (N95) should be worn when performing

procedures that can result in aerosolization outside a BSC.

v. Laboratory workers who use respiratory protection should be trained

on respirator use and care, and fit testing.

o Appropriate ventilation should flow from clean to contaminated areas.

o In peripheral lab, windows should be located in such a way that air

currents do not pass over the area of smear preparation in the

direction of the laboratory worker preparing the smears.

o In culture laboratories, air should be continuously extracted to the

outside of the laboratory at a rate of six to twelve air changes per hour.

Supply and exhaust air devices should be located on opposite wall with

supply air provided from clean areas and exhaust air taken from less

clean areas.

4.12 SPUTUM INDUCTION AND INHALATION THERAPY ROOMS

 Sputum induction should be performed by using local exhaust ventilation

(e.g., booths with special ventilation) or alternatively in a room that meets or

exceeds the requirements of an AII room.

42

 At least an N95 disposable respirator should be worn by HCWs performing

sputum inductions or inhalation therapy on a patient with suspected or

confirmed infectious TB disease.

 After sputum induction or inhalation therapy is performed on a patient with

suspected or confirmed infectious TB disease, allow adequate time to elapse

to ensure removal of M. tuberculosisïcontaminated room air before

performing another procedure in the same room.

 Patients with suspected or confirmed TB disease who are undergoing sputum

induction or inhalation therapy should be kept in an AII room until coughing

subsides.

1

Appendix 1

Early identification and diagnosis

 Prompt identification of patients with suspected TB is critical to initiate TB

treatment, thus reducing the exposure of HCWs to infectious TB patients.

 Ideally, laboratory staff should be available seven days a week, so that AFB

sputum smears can be performed and read in a timely manner, and results

can be available within 24 hours of specimen collection.

 Sputum specimen should reach the laboratory in a timely manner.

 The laboratory performing acid-fast bacilli (AFB) smears should be proficient

at:

i. Sputum specimen processing

ii. Administrative aspects of specimen processing (e.g., record-keeping,

immediate notification of positive smears)

iii. Maintaining quality control of diagnostic procedures (e.g., AFB sputum

smears)

iv. Ensuring adequate supplies of equipment for processing of sputum

samples

Appendix 2

2.1 : TB Patient Transfer/Transport Procedure

 Create a plan for accepting patients who have suspected or confirmed TB

disease if they are transferred from another setting.

 Patients with suspected or confirmed infectious TB disease who must be

transported to another area of the setting or to another setting for a medically

essential procedure should bypass the waiting area and wear a surgical

mask, if possible.

 Patients who cannot tolerate masks because of medical conditions should

observe strict respiratory hygiene and cough etiquette procedures (they must

close their nose and mouth when coughing or sneezing).

2.2 : TB Patient Procedure Schedule

 Procedures for TB patients should be scheduled when there are: -

i. A minimum number of HCWs and other patients present

ii. As the last procedure of the day, to maximize the time for decontamination

procedure

iii. During hours when the clinic is less congested (e.g., afternoons).

Appendix 3

Workplace Risk Assessment for TB

The workplace risk assessment is to determine the risk of TB transmission in the
workplace. After the risk level is determine, control measures should be taken to
reduce the risk. Subsequently, the risk should be reevaluated to determine
whether it needs certain control measures.

Action Responsibility
Risk Assessment

Control Measures

Hospital/Clinic
Employers
Hospital Director

(can be done by hiring
consultant)

Appendix 4

FLOW-CHART FOR PRE-PLACEMENT TB SCREENING FOR HEALTHCARE WORKERS AT THE MINISTRY OF

HEALTH HOSPITALS

PROCEDURE RESPONSIBILITY

REFERENCE

DOCUMENTS
 New staff OR

Current existing staff report to

 - Medical / ward

- Respiratory ward

- Laboratory

- Outpatient clinic

- Chest clinic

 Staff directed to undergo pre-

placement TB screening

Head of department/clinic

or ward manager to identify

at risk staff and direct for

pre-placement TB

screening.

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

TB screening at outpatient clinic

within 2 weeks.

 OHU TB 1

TB -ve

TB +ve

Notification with

-PL206 form -TBIS

10A1

-WEHU L1 and L2

Specialist / Medical officer

at outpatient clinic.

Practice Guideline for the Control

And Management of Tuberculosis,

MOH 2002

 Receive treatment for TB

 Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Report to the

health clinic

Confirmed fit to return to

work

 Head of department/clinic

or ward manager to record

screening result and plan for

next periodic TB screening

 Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Resume duty and

for periodic

screening

Appendix 5

FLOW-CHART FOR PRE-PLACEMENT TB SCREENING FOR HEALTHCARE WORKERS AT THE MINISTRY OF

HEALTH , DISTRICT HEALTH OFFICE

PROCEDURE RESPONSIBILITY

REFERENCE

DOCUMENTS
 New staff OR

Current existing staff report to

- Health clinics

 Staff directed to undergo pre-

placement TB screening

Medical and health officer

or clinic sister to identify at

risk staff and direct for pre-

placement TB screening.

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

TB screening at health clinic

within 2 weeks.

 OHU TB 1

TB -ve

TB +ve

Notification with

-PL206 form -TBIS

10A1

-WEHU L1 and L2

Family Medicine Specialist

/ Medical officer at health

clinic.

Practice Guideline for the Control

And Management of Tuberculosis,

MOH 2002

 Receive treatment for TB

Report to the

health clinic

Confirmed fit to return to

work

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Medical and health officer

or clinic sister to record

screening result and plan for

next periodic TB screening

Resume duty and

for periodic

screening

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Appendix 6

OHU TB-1

UNIT KESIHATAN PEKERJAAN, KEMENTERIAN KESIHATAN MALAYSIA
OCCUPATIONAL HEALTH UNIT, MINISTRY OF HEALTH MALAYSIA

”Rakan Anda Dalam Meningkatkan Kesihatan Pekerja”

ñYour Partner In Enhancing Workersô Healthò

FORMAT PEMERIKSAAN KESIHATAN PRA PENEMPATAN

ANGGOTA KEMENTERIAN KESIHATAN MALAYSIA

1.0 Data Peribadi Kakitangan

1.1 Nama kakitangan :..

1.2 No. kad pengenalan: :..

1.3 Jantina Lelaki Perempuan

1.4 Bangsa Melayu Cina India Lain-lain

1.5 Alamat tempat tinggal :..

sekarang ...

 ..

1.6. No. telefon :...

1.7. Jawatan :..

1.8. Alamat tempat kerja :..

 sekarang ..

 ……………………………..

2.0 Vaksinasi BCG: Ya/Tidak . Jika ya, nyatakan tarikh...................................

3.0 Sejarah penyakit TB: Ya/Tidak. Jika ya, nyatakan tarikh...................................

3.1 Hasil rawatan: Sembuh/sempurna rawatan/ terhenti rawatan/ gagal rawatan

4.0 Tanda dan gejala penyakit TB

 YA TIDAK YA TIDAK

Batuk > 2 minggu Berpeluh malam

Demam Sakit dada

Susut berat badan Letih lesu

Kurang selera makan Lain-lain

5.0 Ujian

MANTOUX X-RAY DADA UJIAN KAHAK Berat

Badan

(Kg)

Tarikh Keputusan

(mm)

Tarikh Keputusan Tarikh Keputusan

Mikroskopi

Keputusan

Kultur

Keputusan

Ujian

Sensitiviti

(Tandatangan & Cop Rasmi)

Tarikh:

Nama Doktor :

No. Pendaftaran MMC:

Alamat Tempat Kerja:

No. Telefon:

Appendix 7

OHU TB 3a
LAPORAN BULANAN PEMERIKSAAN PRA-PENEMPATAN PENYAKIT TB

BAGI KAKITANGAN KEMENTERIAN KESIHATAN

Hospital / Pejabat Kesihatan Daerah: ________________
Bulan : _________________ Tahun: ____________________

Kategori
 jawatan

Unit/Wad

P
a
k
a
r

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

s
is

w
a
z
a
h

P
e
n
y
e
lia

/
k
e
tu

a

ju
ru

ra
w

a
t

J
u
ru

ra
w

a
t

te
rl
a

ti
h

J
u
ru

ra
w

a
t

m
a

s
y
a
ra

k
a
t

P
e
m

b
a
n
tu

p
e
ru

b
a
ta

n

P
e
n
o
lo

n
g

ju
u
ra

w
a
t

A
te

n
d
a
n

P
e
g
a
w

a
i

s
a
in

s

J
T

M
P

P
T

M
P

P
e
m

b
a
n
tu

m
a

k
a
m

a
l

re
n
d
a
h

K
a
w

a
la

n

k
e
ju

ru
te

ra
a
n

K
a
w

a
la

n

p
e
n
ta

d
b
ir
a
n

P
P

E

d
ig

u
n
a
k
a
n

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

R
x

b
il

+
v
e

B
il

 R
x

Y
a
/T

id
a
k

Y
a
/T

id
a
k

Y
a
/T

id
a
k

JUMLAH

Jumlah positif *Tempat bertugas berisiko untuk saringan pra-penempatan TB

Jumlah negatif Hospital: Wad perubatan, wad respiratori, kliniik dada, makmal, klinik pesakit luar

Jumlah kakitangan di periksa
Klinik

kesihatan:
Klinik pesakit luar, makmal

*Pengarah Hospital dan Pegawai Kesihatan Daerah perlu menghantar reten kepada Pegawai KPAS Negeri pada atau sebelum 7 haribulan setiap bulan yang
berikutnya.

Appendix 8

OHU TB 4a
LAPORAN SETENGAH TAHUN PEMERIKSAAN PRA-PENEMPATAN PENYAKIT TB

BAGI KAKITANGAN KEMENTERIAN KESIHATAN

Negeri: ________________
Setengah tahun: Pertama/Kedua Tahun: ____________________

Kategori
 jawatan

Fasiliti

P
a
k
a
r

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

s
is

w
a
z
a
h

P
e
n
y
e
lia

/

k
e
tu

a

ju
ru

ra
w

a
t

J
u
ru

ra
w

a
t

te
rl
a

ti
h

J
u
ru

ra
w

a
t

m
a

s
y
a
ra

k
a
t

P
e
m

b
a
n
tu

p
e
ru

b
a
ta

n

P
e
n
o
lo

n
g

ju
u
ra

w
a
t

A
te

n
d
a
n

P
e
g
a
w

a
i

s
a
in

s

J
T

M
P

P
T

M
P

P
e
m

b
a
n
tu

m

a
k
a
m

a
l

re
n
d
a
h

K
a
w

a
la

n

k
e
ju

ru
te

ra
a
n

K
a
w

a
la

n

p
e
n
ta

d
b
ir
a
n

P
P

E

d
ig

u
m

a
k
a
n

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

Y
a
/T

id
a
k

Y
a
/T

id
a
k

Y
a
/T

id
a
k

H
O

S
P

IT
A

L

Wad
medikal

Wad
respiratori

Klinik dada

Makmal

Klinik
pesakit

luar

Lain-lain

JUMLAH

K
li

n
ik

K
e
s
ih

a
ta

n

Klinik
pesakit

luar

Makmal

Lain-lain

JUMLAH

JUMLAH
BESAR

 Hospital Klinik Kesihatan JUMLAH

Jumlah positif

Jumlah negatif

Jumlah kakitangan di periksa

* Pegawai KPAS Negeri perlu menghantar reten kepada Ketua Penolong Pengarah, Unit Kesihatan Pekerjaan, Bahagian Kawalan Penyakit pada atau sebelum 14 haribulan setiap 6 bulan

Appendix 9

FLOW-CHART FOR PERIODIC TB SCREENING FOR HEALTHCARE WORKERS AT THE MINISTRY OF HEALTH

HOSPITALS

PROCEDURE RESPONSIBILITY

REFERENCE

DOCUMENTS
 Identify staff due for periodic

TB screening

Head of department/clinic

or ward manager to identify

and direct staff due for

periodic TB screening

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

TB screening at outpatient

clinic within 2 weeks.

OHU TB 2

TB -ve

TB +ve

Notification with

-PL206 form -TBIS

10A1

-WEHU L1 and L2

Specialist / Medical officer

at outpatient clinic.

Practice Guideline for the Control

And Management of Tuberculosis,

MOH 2002

 Receive treatment for TB

Report to the

health clinic

Confirmed fit to return to

work

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Resume duty and

for periodic

screening

 Head of department/clinic

or ward manager to record

screening result and plan for

next periodic TB screening

 Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Appendix 10

FLOW-CHART FOR PERIODIC TB SCREENING FOR HEALTHCARE WORKERS AT THE MINISTRY OF HEALTH

DISTRICT HEALTH OFFICE

PROCEDURE RESPONSIBILITY

REFERENCE

DOCUMENTS
 Identify staff due for periodic

TB screening

Medical and health officer

or clinic sister to identify

and direct staff due for

periodic TB screening

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

TB screening at health clinic

within 2 weeks.

OHU TB 2

TB -ve

TB +ve

Notification with

-PL206 form -TBIS

10A1

-WEHU L1 and L2

Family Medicine Specialist

/ Medical officer at health

clinic.

Practice Guideline for the Control

And Management of Tuberculosis,

MOH 2002

 Receive treatment for TB

Report to the

health clinic

Confirmed fit to return to

work

Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Resume duty and

for periodic

screening

 Medical and health officer

or clinic sister to record

screening result and plan for

next periodic TB screening.

 Guideline on Prevention and

Management of Tuberculosis

among HCW in MOH, Malaysia

2012

Appendix 11

OHU TB-2 Form

Helaian Pemeriksaan Kesihatan (TB) Berkala (TB Periodic Medical Examination)

SIMPTOM
(batuk, hemoptisis,

hilang selera makan,
hilang berat badan,

demam, sesak nafas
dsb)

MANTOUX
(TST) /

INTERFERON
GAMA

RELEASE
ASSAY (IGRA)

TEST

X-RAY DADA UJIAN KAHAK
Berat
Badan
(Kg)

PENGESAHAN PEGAWAI
PERUBATAN

Simptom Tempoh Tarikh
Keputusan
(mm) / qft

Tarikh Keputusan Tarikh
Keputusan
Mikroskopi

Keputusan
Kultur

Keputusan
Ujian

Sensitiviti
+ / - Tandatangan dan nama Tarikh

Appendix 12

OHU TB 3b

LAPORAN BULANAN PEMERIKSAAN BERKALA (PERIODIC SCREENING) PENYAKIT TB
BAGI KAKITANGAN KEMENTERIAN KESIHATAN

Hospital / Pejabat Kesihatan Daerah: ________________
Bulan : _________________ Tahun: ____________________

Kategori
 jawatan

Unit/Wad

P
a
k
a
r

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

s
is

w
a
z
a
h

P
e
n
y
e
lia

/

k
e
tu

a

ju
ru

ra
w

a
t

J
u
ru

ra
w

a
t

te
rl
a

ti
h

J
u
ru

ra
w

a
t

m
a

s
y
a
ra

k
a
t

P
e
m

b
a
n
tu

p
e
ru

b
a
ta

n

P
e
n
o
lo

n
g

ju
u
ra

w
a
t

A
te

n
d
a
n

P
e
g
a
w

a
i
s
a
in

s

J
T

M
P

P
T

M
P

P
e
m

b
a
n
tu

m

a
k
a
m

a
l

re
n
d
a
h

K
a
w

a
la

n

k
e
ju

ru
te

ra
a
n

K
a
w

a
la

n

p
e
n
ta

d
b
ir
a
n

P
P

E

d
ig

u
m

a
k
a
n

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

Y
a
/T

id
a
k

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

R
x

b
il

+
v
e

B
il

 R
x

Y
a
/T

id
a
k

Y
a
/T

id
a
k

Y
a
/T

id
a
k

JUMLAH

Jumlah positif *Tempat bertugas berisiko untuk saringan pra-penempatan TB

Jumlah negatif Hospital: Wad perubatan, wad respiratori, kliniik dada, makmal, klinik pesakit luar

Jumlah kakitangan di periksa
Klinik

kesihatan:
Klinik pesakit luar, makmal

*Pengarah Hospital dan Pegawai Kesihatan Daerah perlu menghantar reten kepada Pegawai KPAS Negeri pada atau sebelum 7 haribulan setiap bulan yang
berikutnya.

Appendix 13

OHU TB 4b

LAPORAN SETENGAH TAHUN PEMERIKSAAN BERKALA (PERIODIC SCREENING) PENYAKIT TB
BAGI KAKITANGAN KEMENTERIAN KESIHATAN

Negeri: ________________
Setengah tahun: Pertama/Kedua Tahun:__________________

Kategori
 jawatan

Fasiliti

P
a
k
a
r

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

s
is

w
a
z
a
h

P
e
n
y
e
lia

/

k
e
tu

a

ju
ru

ra
w

a
t

J
u
ru

ra
w

a
t

te
rl
a

ti
h

J
u
ru

ra
w

a
t

m
a

s
y
a
ra

k
a
t

P
e
m

b
a
n
tu

p
e
ru

b
a
ta

n

P
e
n
o
lo

n
g

ju
u
ra

w
a
t

A
te

n
d
a
n

P
e
g
a
w

a
i

s
a
in

s

J
T

M
P

P
T

M
P

P
e
m

b
a
n
tu

m
a

k
a
m

a
l

re
n
d
a
h

K
a
w

a
la

n

k
e
ju

ru
te

ra
a
n

K
a
w

a
la

n

p
e
n
ta

d
b
ir
a
n

P
P

E

d
ig

u
n
a
k
a
n

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

Y
a
/T

id
a
k

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

Y
a
/T

id
a
k

Y
a
/T

id
a
k

Y
a
/T

id
a
k

H
O

S
P

IT
A

L

Wad
medikal

Wad
respiratori

Klinik
dada

Makmal

Klinik
pesakit

luar

Lain-lain

JUMLAH

K
li
n

ik

K
e
s
ih

a
ta

n

Klinik
pesakit

luar

Makmal

Lain-lain

JUMLAH

JUMLAH
BESAR

 Hospital Klinik Kesihatan JUMLAH

Jumlah positif

Jumlah negatif

Jumlah kakitangan di periksa

* Pegawai KPAS Negeri perlu menghantar reten kepada Ketua Penolong Pengarah, Unit Kesihatan Pekerjaan, Bahagian Kawalan Penyakit pada atau sebelum 14 haribulan setiap 6 bulan

Appendix 14

OHU TB 3c

LAPORAN BULANAN PEMERIKSAAN PRA PERSARAAN / PRA PERPINDAHAN (PRE RETIREMENT / PRE
TRANSFER) PENYAKIT TB BAGI KAKITANGAN KEMENTERIAN KESIHATAN

Hospital / Pejabat Kesihatan Daerah: ________________
Bulan : _________________ Tahun: ____________________

Kategori
 jawatan

Unit/Wad

P
a
k
a
r

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

s
is

w
a
z
a
h

P
e
n
y
e
lia

/

k
e
tu

a

ju
ru

ra
w

a
t

J
u
ru

ra
w

a
t

te
rl
a

ti
h

J
u
ru

ra
w

a
t

m
a

s
y
a
ra

k
a
t

P
e
m

b
a
n
tu

p
e
ru

b
a
ta

n

P
e
n
o
lo

n
g

ju
u
ra

w
a
t

A
te

n
d
a
n

P
e
g
a
w

a
i

s
a
in

 s

J
T

M
P

P
T

M
P

P
e
m

b
a
n
tu

m
a

k
a
m

a
l

re
n
d
a
h

K
a
w

a
la

n

k
e
ju

ru
te

ra
a

n

K
a
w

a
la

n

p
e
n
ta

d
b
ir
a
n

P
P

E

d
ig

u
n
a
k
a
n

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

Y
a
/T

id
a
k

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

R
x

b
il

+
v
e

B
il

 R
x

Y
a
/T

id
a
k

Y
a
/T

id
a
k

Y
a
/T

id
a
k

JUMLAH

Jumlah positif *Tempat bertugas berisiko untuk saringan pra-penempatan TB

Jumlah negatif Hospital: Wad perubatan, wad respiratori, kliniik dada, makmal, klinik pesakit luar

Jumlah kakitangan di periksa
Klinik

kesihatan:
Klinik pesakit luar, makmal

*Pengarah Hospital dan Pegawai Kesihatan Daerah perlu menghantar reten kepada Pegawai KPAS Negeri pada atau sebelum 7 haribulan setiap bulan yang
berikutnya.

Appendix 15

OHU TB 4c

LAPORAN SETENGAH TAHUN PEMERIKSAAN PRA PERSARAAN / PRA PERPINDAHAN (PRE RETIREMENT /
PRE TRANSFER) PENYAKIT TB BAGI KAKITANGAN KEMENTERIAN KESIHATAN

Negeri: ________________
Setengah tahun: Pertama/Kedua/Ketiga/Keempat Tahun:__________________

Kategori
 jawatan

Fasiliti

P
a
k
a
r

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

P
e
g
a
w

a
i

p
e
ru

b
a
ta

n

s
is

w
a
z
a
h

P
e
n
y
e
lia

/

k
e
tu

a

ju
ru

ra
w

a
t

J
u
ru

ra
w

a
t

te
rl
a

ti
h

J
u
ru

ra
w

a
t

m
a

s
y
a
ra

k
a
t

P
e
m

b
a
n
tu

p
e
ru

b
a
ta

n

P
e
n
o
lo

n
g

ju
u
ra

w
a
t

A
te

n
d
a
n

P
e
g
a
w

a
i

s
a
in

 s

J
T

M
P

P
T

M
P

P
e
m

b
a
n
tu

m
a

k
a
m

a
l

re
n
d
a
h

K
a
w

a
la

n

k
e
ju

ru
te

ra
a

n

K
a
w

a
la

n

p
e
n
ta

d
b
ir
a
n

P
P

E

d
ig

u
n
a
k
a
n

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

b
il

+
v
e

B
il

 R
x

Y
a
/T

id
a
k

Y
a
/T

id
a
k

Y
a
/T

id
a
k

H
O

P
IT

A
L

Wad medikal

Wad
respiratori

Klinik dada

Makmal

Klinik pesakit
luar

Lain-lain

JUMLAH

K
li
n

ik

K
e
s
ih

a
ta

n
 Klinik pesakit

luar

Makmal

Lain-lain

JUMLAH

JUMLAH BESAR

 Hospital Klinik Kesihatan JUMLAH

Jumlah positif

Jumlah negatif

Jumlah kakitangan di periksa

* Pegawai KPAS Negeri perlu menghantar reten kepada Ketua Penolong Pengarah, Unit Kesihatan Pekerjaan, Bahagian Kawalan Penyakit pada atau sebelum 14 haribulan setiap 6 bulan

Appendix 16
Format Borang Penyiasatan

UNIT KESIHATAN PEKERJAAN, KEMENTERIAN KESIHATAN MALAYSIA

OCCUPATIONAL HEALTH UNIT, MINISTRY OF HEALTH MALAYSIA

”Rakan Anda Dalam Meningkatkan Kesihatan Pekerja”
ñYour Partner In Enhancing Workersô Healthò

FORMAT PENYIASATAN KES TUBERKULOSIS
ANGGOTA KEMENTERIAN KESIHATAN MALAYSIA

1.0 Data Peribadi Kakitangan

1.1 Nama kakitangan :..

1.2 No. kad pengenalan: :..

1.3 Jantina Lelaki Perempuan

1.4 Bangsa Melayu Cina India Lain

1.5 Alamat tempat tinggal : ..

sekarang ...

 ...

1.6. No. telefon : ...

1.7. Jawatan : ..

1.9. Alamat tempat kerja : ...

 sekarang ..

1.9. Sekiranya kes diberikan cuti rehat (MC), nyatakan berapa hari :

2.0 Maklumat Penyakit dan Rawatan

2.1. Tarikh diagnosis :

 DD / MM / Y Y

2.2 a. Tarikh permulaan gejala-gejala :

 penyakit Tuberkulosis (TB)

 DD / MM / YY

b. No. Daftar Tibi: (rujuk TBIS10A4)

No. Daftar Tibi

-

-

Kod Negeri Kaw./Bhg. Daerah Nombor siri Tahun

2.3 Senarai tempat kerja pesakit (termasuk lawatan ke tempat berisiko jangkitan) dalam tempoh

 3 bulan sebelum timbul gejala-gejala penyakit TB

Bulan/Tahun Tempat Kerja (Fasiliti/Wad/Klinik)

2.4 Jenis TB :

 TB Pulmonari, smear positif

 TB Pulmonari, smear negatif DD / MM / YY

 TB Extrapulmonari

2.5 Tarikh mula rawatan

 DD / MM / Y Y

2.6 Nama Fasiliti yang memulakan rawatan : ...

 Sekiranya kakitangan kesihatan dimasukkan ke wad,

2.7 Nama Wad/ Hospital :……………………….………………………………………………

2.8 Tarikh keluar Wad

 (Jika berkenaan) DD / MM / Y Y

2.9 Keputusan ujian pengesahan

Ujian Tarikh Ujian Keputusan

1. Sapuan terus kahak

AFB

2. X-ray Dada

3. Kultur & Sensitiviti

Kahak

4. Ujian Mantoux

5. HIV

6. Lain-lain
 (Nyatakan)

 3.0. Sejarah Pendedahan

3.1 Pernahkan anggota terdedah kepada individu yang disahkan menghidap TB? :

 Ya Tiada Tidak pasti

3.1.1 Jika Ya, nyatakan hubungan dengan penghidap TB

 Ahli Keluarga

 Rakan sekerja

 Pesakit TB

 Lain-lain: Nyatakan __

 Jika ya, nyatakan tempoh pendedahan < 1 tahun

 1 tahun atau lebih

3.2 Jika ya, dimanakah pendedahan berlaku? : Tempat kerja __________________

 (Nyatakan: Wad,makmal,Klinik Dada dll)

 Di luar tempat kerja

 Tidak pasti

3.3 Sejarah Penyakit dan Status Kesihatan Pra Diagnosa Tibi (rujuk TBIS 10A1 Bhg. E),

nyatakan jika ada:

...

..

..

4.0 Penyiasatan Tempat Kerja

4.1. Nama dan alamat tempat kerja :...

 kes yang disiasat ...

 ..

4.2. Pegawai Perantaraan yg ditemui : ...

 (Nama dan Jawatan)

4.3. No. telefon Pegawai Perantaraan : ..

A. Kawalan Pengurusan Tempat Kerja
 (Sila tandakan [/] di petak yang berkenaan)

Perkara

Ya

Tidak

Catatan

1) Terdapat Prosedur Kerja Selamat (Safe Operating

Procedure) bagi aktiviti-aktiviti berikut :

i. Pemeriksaan dan rawatan pesakit TB

ii. Pengambilan dan pengendalian sampel kahak di

 klinik/wad

iii. Pengendalian sampel kahak di makmal

iv. Lain-lain prosedur (nyatakan)

 Prosedur perlu mudah

diakses atau dipamerkan

2a) Adakah program saringan TB untuk kakitangan

 baru (pre-placement assessment) dijalankan

2b) Jenis ujian saringan yang dijalankan:

 i. Ujian Mantoux

 ii. X-ray Dada

 iii. Sapuan terus kahak AFB x 3

3. Surveilans perubatan untuk penyakit TB
 Sila nyatakan kekerapan

ujian dijalankan

 i. Ujian Mantoux

 ii. X-ray Dada

 iii. Sapuan terus kahak AFB x 3

4. Latihan dan pendidikan di tempat kerja berkaitan

 penyakit TB (Nyatakan)

Sila nyatakan tarikh
terakhir kursus dijalankan

B. Kawalan Persekitaran Tempat Kerja

Jabatan/Unit yang diperiksa : _________________________________ Tarikh pemeriksaan : _____________

Jenis Kawalan

 Maintenance ‘Performance Monitoring’

Catatan*

Ada Tiada Ada

(tarikh)

Tiada Ada

(tarikh)

Tiada

1. Pengudaraan semulajadi

i. Tingkap terbuka

ii. Bukaan tetap

2. Pengudaraan mekanikal

i. ‘Blower’

ii. ‘Exhaust fan’

3. Penapis HEPA

i. Bilik / Kawasan

ii. Bilik / Kawasan

4. UVGI

i. Bilik / Kawasan

ii. Bilik / Kawasan

Jenis Kawalan

 Maintenance ‘Performance

Monitoring’

Catatan*

Ada Tiada Ada

(tarikh)

Tiada Ada

(tarikh)

Tiada

5. Pengujian

i Tekanan Udara

ii Particle Count

iii Bacteria Count

*Garispanduan mengisi ruang catatan, sila beri ulasan mengenai perkara-perkara berikut:

i. Kesesuaian kawalan yang sedia ada
ii. Aspek pemantauan sistem kawalan (adakah mencukupi?)
iii. Cadangan pembaikan yang diperlukan

5.0 Penggunaan Alat Pelindung Diri (PPE)

5.1 Alat pelindung pernafasan dibekalkan :

 Ya Tidak

5.2 Jenis peralatan yang dibekalkan

Jenis

Tugasan/Prosedur yang dijalankan

Sesuai

Tidak sesuai

Surgical masks

N95 respirators

Powered air purifying

respirator (PAPR)

Lain-lain (Nyatakan)

5.3 Kekerapan penggunaan alat perlindungan pernafasan semasa mengendalikan pesakit TB

 Sentiasa Kadang-kadang Tidak pernah

5.4 Stok Simpanan PPE Ada Tiada

5.5 Pemberian latihan dan maklumat berkenaan alat perlindungan

5.5.1 Pemilihan Alat Perlindungan Pernafasan Ada Tiada

5.5.2 “Fit Test” Ada Tiada

5.5.3 Penggunaan Ada Tiada

5.5.4 Penyimpanan Ada Tiada

5.5.5 Pelupusan Ada Tiada

 6.0 Rumusan Siasatan

Berdasarkan penyiasatan, adakah pegawai penyiasat berpendapat bahawa faktor-faktor tempat

kerja menyumbang kepada penyakit TB pada anggota kesihatan tersebut?

 Ya Tidak

Sila beri ulasan:…………………………………………………………..…………………………………

………

………

………

………

...

...

...

7.0 Maklumat Pegawai Penyiasat

7.1 Nama Pegawai Penyiasat :……………………………………………………….

7.2 Tarikh Siasatan dimulakan

 DD / MM / YY

7.3 Tarikh siasatan berakhir

 D D / M M / Y Y

7.4 Tandatangan dan cop Jawatan : ……………………………………………………

 Pegawai Penyiasat

8.0 Ulasan Pegawai Atasan

8.1 Ulasan Ketua Unit/PPKP Kanan/PPP Kanan (Penyelia kepada Pegawai Penyiasat)

8.2 Ulasan Ketua Jabatan (Pengarah Hospital/Pegawai Kesihatan Daerah)

9.0 Ulasan Pegawai KPAS Negeri

Nama & Jawatan

Tarikh

Nama & Jawatan

Tarikh

Nama & Jawatan

Tarikh

Apendix 17

BORANG WEHU L1 & L2 (JKKP 7)

Appendix 18
Flow Process of Notification and Reporting of TB Cases Among Health Care Workers

Location Flow Responsibility Time Frame
Hospital/Clinic Confirmed Case of TB

Notification
using CDC form, TBIS 10A-1 and WEHU L1/L2

Initiation of Investigation

Interview with the infected HCW

Workplace Evaluation

Conclusion
Occupational related TB?

District Health Office
DOSH

Physician/
Medical Officer

within 7 days

* KPAS MO/
PPKP/MA Team

District Officer of

Health

within 7 days

Workplace and home

Within 1 week

Health facility/ District
Health Office

Yes

No

 Report Submission

Record keeping

Record Submission

Within 2 weeks

OHU State Health

Dept.

Record keeping

State OHU Officer

Yearly

OHU, Ministry of
Health
DOSH

Record submission
using the JKKP 8 forms

*Team under supervision of KPAS officer. Consists of, but not limited to, KPAS officer, MO trained in OH, OH Nurse, PPKP and

