

Avoiding infection on farm visits

Advice for the public

Farm visits and risks

Visiting a farm is an enjoyable and educational experience for many people, particularly children. However, such visits can never be free from all risks. Farm animals may carry a number of infections that can be harmful to people.

The bacterial infection *E. coli* O157 is a particular health risk, especially for children under five, as they are more vulnerable to this infection and more likely to develop serious illness once infected.

Many animals can carry *E. coli* O157 infection, even when they appear clean and healthy. Cattle, sheep and goats are the main recognised carriers of *E. coli* O157, and it should be assumed that all of these animals will be carrying the infection.

When an animal is infected with *E. coli* O157 the bacteria will be in the animal's droppings and may be on the animal's body, fences and surfaces around the farm. Touching animals, fences and other surfaces can thus lead to infection, as you may pick up these bacteria and accidentally pass them to your mouth. It only takes a small number of the bacteria to cause infection.

Washing your hands thoroughly with soap and water immediately after you have had contact with animals will reduce the risk of infection. Hand gels or wipes are not a substitute for washing your hands with running water.

What to do when visiting a farm

Following the simple rules listed below will help to keep you and your children safe from *E. coli* O157 and other infections that may be found on open farms. Pregnant women need to take particular care.

- Do not put hands on faces or fingers in mouths while petting animals or walking round the farm.
- Do not kiss farm animals nor allow children to put their faces close to animals.

- Do not eat or drink while touching animals or walking round the farm. This includes not eating sweets, crisps or chewing gum.
- Do not eat anything that has fallen on the floor.
- Do not use gels or wipes instead of washing hands with soap and water. Gels and wipes do not remove *E. coli* O157 in dirt.
- Do wash your hands thoroughly with soap and water after you have touched animals, fences or other surfaces in animal areas.
- Do wash your hands thoroughly with soap and water before eating or drinking.
- Do remove and clean boots or shoes that might have become soiled and clean pushchair wheels. Then wash your hands thoroughly with soap and water.
- Do supervise children closely to ensure that they wash their hands thoroughly.
- Do eat and drink in picnic areas or cafes only.

What should I do if I feel unwell after a farm visit?

If you or anyone in your group is sick or has diarrhoea within two weeks of visiting a farm, contact your GP or call NHS 111 as soon as possible. If you or anyone in your group, particularly a young child, has bloody diarrhoea, seek immediate emergency medical attention.

Children under five should not attend school/nursery/group childcare until they have been free of sickness or diarrhoea for two days. Tests may be required to confirm that a child is free from infection.

Parents should confirm with their health professional whether it is safe for them to return before the child returns to school or nursery.

Where can I get more information?

Further information on *E. coli* O157 is available on Public Health England's legacy website <http://www.hpa.org.uk/web/HPAweb&Page&HPAwebAutoListName/Page/1203928714829>

Information for teachers on taking children on farm visits is available at <http://www.face-online.org.uk/docman/resources/code-of-practice-teachers/download>

This information sheet was prepared by Public Health England, Department for Environment, Food and Rural Affairs, and Department of Health.

© Crown copyright 2014

You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence v2.0. To view this licence, visit OGL or email psi@nationalarchives.gsi.gov.uk. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned. Any enquiries regarding this publication should be sent to publications@phe.gov.uk.

March 2014