

Personal Protective Equipment COVID-19

The Department of Safety and Professional Services

Solid Waste & Wastewater Workers Focused

March 25, 2020

Objectives

Train the Trainer –use the Notes view to see the included commentary

COVID-19 as of March 10,2020
CDC Guidance for Wastewater
Workers Recommendations

Provide information on the selection and use of PPE

Resources

Need to check daily for updates

Water Transmission and COVID-19

- Drinking Water, Recreational Water and Wastewater: What You Need to Know
- <https://www.cdc.gov/coronavirus/2019-ncov/php/water.html>

OSHA Safety & Health Topics: COVID-19

- Solid Waste and Wastewater Management Workers and Employers
- <https://www.osha.gov/SLTC/covid-19/controlprevention.html#solidwaste>

Wisconsin DHS COVID-19: Business & Employers

- <https://www.dhs.wisconsin.gov/covid-19/employers.htm>

Wastewater Guidance

- Risk of transmission of COVID-19 from feces of an infected person is expected to be **low** based on data from previous outbreaks of related coronavairuses.
- **No** reports of fecal-oral transmission of COVID-19 to date.

Common Exposure Routes for Wastewater Workers

What is the most common cause of infection?

poor personal hygiene

Three basic routes that may lead to infection:

- ingestion through splashes, contaminated food, or cigarettes
- inhalation of infectious agents or aerosols
- Infection due to an unprotected cut or abrasion
- **Ingestion** generally the major route of wastewater worker infection.
 - Hand-to-mouth habits
- **At highest risk:** workers who eat or smoke without washing their hands
- Personal hygiene practices including frequent washing of the hands will minimize these potential exposures

http://www.marianasoperators.org/uploads/1/1/3/5/11353122/biological_safety_&_ppe_for_wastewater_workers_-_no_attachments.pdf

Wastewater Safe Practices

Follow routine practices
to prevent exposure to
wastewater

Engineering &
administrative
controls

Safe work practices

PPE

No additional COVID-19 specific
protections are recommended

Current disinfection
methods are expected
to be sufficient, such as:

oxidation with
hypochlorite (i.e.,
chlorine bleach)

peracetic acid

ultraviolet irradiation.

Basic Hygiene Practices

- Wash hands with soap and water
 - immediately after handling waste
 - *before* eating or drinking
 - *before* and *after* using the toilet
- Avoid touching face, mouth, eyes, nose, or open sores and cuts
- Before eating, removed soiled work clothes and eat in designated areas away from human waste and sewage-handling activities
- Do **not** smoke or chew tobacco or gum while handling human waste or sewage
- Keep open sores, cuts, and wounds covered with clean, dry bandages
- Remove rubber boots and work clothes
- Shower and change into clean clothes before leaving worksite
- Clean contaminated work clothing daily with 0.05% chlorine solution (1 part household bleach to 100 parts water)

Personal Protective Equipment (PPE)

Goggles: to protect eyes from splashes of human waste or sewage.

Protective face mask or splash-proof face shield: to protect nose and mouth and face from splashes of human waste or sewage.

Liquid-repellent coveralls/Apron: to keep human waste or sewage off clothing.

Waterproof gloves: to prevent exposure to human waste or sewage.

Rubber boots: to prevent exposure to human waste or sewage.

Factors Influencing PPE Selection

- Type of exposure anticipated
 - Splash/spray versus touch
 - Category of precaution, low risk versus high risk
- Durability and appropriateness of the PPE for the task
- Fit, will PPE create a different risk

Gloves

- Limited/no protection when heavily soiled, torn or have holes
- Avoid “touch contamination”
 - Don’t’ touch your face or adjust PPE with contaminated gloves
 - Don’t’ touch other surfaces except as necessary
- Change Gloves
 - During use if torn and when heavily soiled
- Clean/disinfect per manufacturers instructions- wear a disposable glove under reusable gloves
- Never re-use disposable gloves even if you think that they are clean

Coveralls

- Used to protect skin and/or clothing

Eye and Face Protection

Eye

- Goggles, should fit snugly over and around eyes
 - Used for liquid splashes and/or particles
- Safety glasses, used for protection against particles

Face

- Face shields protect face, noise, mouth and eyes
- Should cover forehead, extend below chin and wrap around side of face
- Goggles or safety glasses need to be worn under a face shield

How to safely put on, use and remove PPE

Key Points About PPE

- Put on before exposure potential
 - Use carefully – don't spread contamination, e.g. touching surfaces with contaminated gloves
 - Remove and discard carefully, contaminated PPE is a source of exposure to you
 - Immediately wash your hands and/or body parts as applicable to your situation
-

Example
Sequence for
Putting on PPE

Coveralls

Goggles

Face shield

Gloves

Putting On Eye and Face Protection

Eye

- Position goggles or glasses over eyes and secure to your head using earpieces or headband

Face Shield

- Position face shield over face and secure on brow with headband
- Adjust to fit comfortably

Putting on Gloves

Put on gloves last

Select correct type and size

Insert hands into gloves

Extend gloves over arm protection cuff if present or under coverall arm sleeve

Contaminated and Clean Areas of PPE

Contaminated – Outside Front

- Areas of PPE that have or are likely to have been in contact with body sites, materials or environmental surfaces where the infectious organism may reside

Clean - Inside

- Areas of PPE that are not likely to have been in contact with the infectious organism

Sequence for Removing PPE

Coveralls

Gloves

Face shield, goggles, safety
glasses

Outside of area

Ensure that hand washing facilities are available at point of removal

Where to Remove PPE

Order of Removing PPE

1. Coveralls/Apron
2. Gloves
Wash Hands
3. Face Shield/Eye Protection
Wash Hands

Removing Gloves

- Grasp outside edge near wrist
- Peel away from hand, turning glove inside-out
- Hold in opposite gloved hand

Removing Gloves, cont.

Slide ungloved
finger under the
wrist of the
remaining glove

Peel off from
inside, creating a
bag for both
gloves

Discard gloves

Clean & Disinfect PPE

Clean

Clean PPE first

Note: If soiled clothes do go home, they should be washed separately from family clothes.

Disinfect

Disinfect PPE

- Use disinfectants available as EPA-certified formulations
- Use at recommended concentrations or dilutions

Resources

OSHA Safety & Health Topics/COVID-19, Solid and Wastewater Management Workers and Employers

- <https://www.osha.gov/SLTC/covid-19/controlprevention.html#solidwaste>

Water Transmission and COVID-19

- <https://www.cdc.gov/coronavirus/2019-ncov/php/water.html>

Memos Issued by Wisconsin Department of Health Services

- <https://www.dhs.wisconsin.gov/covid-19/providers.htm>

Guidance for Reducing Health Risks to Workers Handling Human Waste or Sewage

- https://www.cdc.gov/healthywater/global/sanitation/workers_handlingwaste.html

Questions?

DSPSSBHealthandSafetyTech@wi.gov

Or contact your District Occupational Safety and Health Inspector:

[Public Sector District Safety Inspectors](#)

