[image:]
[image:]

Covid-19 and Protecting Worker Health in Illinois
[image:]
April 9, 2020

[image:]
[image:]

Note: This is an aggregated list of resources that you may find helpful. While this is not a fully comprehensive
list about the Covid-19 Coronavirus, the information is pertinent to most people. Key points are taken
from teleconferences with the National Institutes of Health (NIH), National Institute of Environmental Health Sciences (NIEHS),
and the Midwest Consortium for Hazardous Waste Worker Training (MWC). You may find conflicting
information from different agencies in some situations. Use your best judgement and realize that this
is an ever-evolving pandemic and we are learning as we go. For broken links or suggestions for additions,
please contact Chris Hanson at cahanson@illinois.edu.

Chris Hanson is the Director of the Hazardous Materials Training Program for University of Illinois. This program offers classes to provide training for government agency health and safety professionals who have hazardous materials management responsibilities. Participants from the private sector and non-management personnel are also encouraged to attend.

[image: C:\Users\allisonf\AppData\Local\Microsoft\Windows\INetCache\Content.MSO\3A692F89.tmp]
Robert Bruno, Professor and Director
(312) 996-2491
bbruno@illinois.edu

Allison Frees-Williams, Assistant Director
(217) 300-7667
allisonf@illinois.edu

Key Points:

· Keep hydrated – Reduces mucus and helps with proper distribution of medication if you get sick. Chinese autopsies showed that many of the victims were severely dehydrated and therefore not able to fully absorb medications.

· Exercise – Studies show that sedentary people cannot effectively fight infections because their white blood cells tend to pool in the extremities. Exercise helps keep them moving throughout the body and makes them more effective as hunter-killers.

· Asthma and Allergy Sufferers – Ensure you keep medicated.

· Tylenol - Use for fever.

· Ibuprofen – Use for muscle aches.

· Masks – People who want to wear masks should understand that they are being recommended primarily to reduce the transmission of aerosols from coughing and sneezing. Unless you have been fit tested, and are wearing an N95 mask properly, you will see limited protection from the Coronavirus.

· Hierarchy of Protection – N95 masks offer the most protection, followed by surgical masks, and cloth masks or scarves are only really going to limit aerosols that the sick expel when coughing and sneezing.
[image:]

· Virus Transmission – Most of the infected are getting the Coronavirus from touching an infected surface and then touching their face, eyes or mouth. Social distancing reduces the risk of exposure to airborne aerosols.

· Since the outer layer of the virus is sticky, contamination can be found in peaks and valleys of isolation gowns or outer clothing. Take regular showers and make sure to wash hair frequently.

· Laundry – Follow CDC guidelines here: https://www.cdc.gov/coronavirus/2019-ncov/hcp/guidance-prevent-spread.html

· Homemade Hand Sanitizers – Alcohol content should be 60% or higher for ethanol and 70% or higher for Isopropyl Alcohol per FDA guidance. Most spirits such as Vodka typically have 40% alcohol (80 proof). https://www.regulations.gov/document?D=FDA-2020-D-1106-0016 refer to paragraph I.

· Soaps and Hand Sanitizers break down the outer lipid layer of the virus. Wash hands at least 20 seconds.

· Re-using Masks – When donning (putting on) and doffing (taking off), only touch the outside of the mask to prevent cross contamination to the inside which must stay clean.

· Facial Hair and Respirators – Facial hair that lies beneath the sealing area of a mask can cause 20 – 1000 times more leakage compared to clean shaven individuals. An alternative to wearers unwilling or unable to shave would be Powered Air Purifying Respirator (PAPR) with hood or helmet. Most will not have access to PAPRs, therefore clean shaven beneath the sealing area is the only way to ensure that a mask will provide adequate protection. https://blogs.cdc.gov/niosh-science-blog/2020/04/01/fit-testing-during-outbreaks/?deliveryName=USCDC_170-DM24662. Below is a chart of facial hairstyles that may be compatible with a respirator or mask.

· * Daily News – Avoid watching too much news and getting inundated, depressed, and overwhelmed with information. Some news has been sensationalized and other sources are sometimes wrong or the information is already out of date. Refer to these resources frequently for the most current information.

[image:]

[image:]

Resources:
NIEHS (National Institute of Environmental Health Sciences) COVID-19 Presentation
https://tools.niehs.nih.gov/wetp/public/hasl_get_blob.cfm?ID=11781

Gryphon Scientific COVID-19 Presentation
https://www.gryphonscientific.com/wp-content/uploads/2020/03/COVID-19-Presentation-17-March-2019-1.pdf

CDC (Centers for Disease Control) Coronavirus Information
https://www.cdc.gov/coronavirus/2019-ncov/index.html

CDC Coronavirus Factsheet #1
https://www.cdc.gov/coronavirus/2019-ncov/downloads/2019-ncov-factsheet.pdf

CDC Coronavirus Factsheet #2
https://www.cdc.gov/coronavirus/2019-ncov/about/share-facts-h.pdf

CDC Situation Summary
https://www.cdc.gov/coronavirus/2019-ncov/cases-updates/summary.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-ncov%2Fsummary.html

CDC – Preventing COVID-19 Spread in Schools, Workplaces and Communities
https://www.cdc.gov/coronavirus/2019-ncov/community/index.html

CDC - Interim Guidance for Businesses and Employers
https://www.cdc.gov/coronavirus/2019-ncov/community/guidance-business-response.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-ncov%2Fspecific-groups%2Fguidance-business-response.html

[image:]

CDC – Interim Guidance for Patients with Suspected or Confirmed COVID-19
https://www.cdc.gov/coronavirus/2019-ncov/infection-control/control-recommendations.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-ncov%2Fhcp%2Finfection-control.html

CDC – Frequently Asked Questions
https://www.cdc.gov/coronavirus/2019-ncov/faq.html

NIOSH (National Institute for Occupational Safety and Health) COVID-19 Resource Page
https://www.cdc.gov/niosh/emres/2019_ncov.html

NIH (National Institutes of Health) COVID-19 Resource Page
https://www.nih.gov/health-information/coronavirus

NIAID (National Institute of Allergy and Infectious Diseases) COVID-19 Resource Page
https://www.niaid.nih.gov/diseases-conditions/coronaviruses

OSHA (Occupational Safety and Health Administration) COVID-19 Workplace Safety Guidance
https://www.osha.gov/Publications/OSHA3990.pdf

OSHA – Protecting Workers during a Pandemic
https://www.osha.gov/Publications/OSHAFS-3747.pdf

OSHA – Information for Workers and Employers
https://www.osha.gov/SLTC/covid-19/

DOL (Department of Labor) Coronavirus Resource Page
https://www.dol.gov/coronavirus

DOL – COVID-19 and the American Workplace
https://www.dol.gov/agencies/whd/pandemic

DOL – Paid Sick Leave and Expanded Family and Medical Leave under the Coronavirus Response Act
https://www.dol.gov/newsroom/releases/whd/whd20200324

EPA Coronavirus Resource Page
https://www.epa.gov/coronavirus

WHO (World Health Organization) COVID-19 Resource Page
https://www.who.int/health-topics/coronavirus#tab=tab_1

NLM (National Library of Medicine) COVID-19 Resource Page
https://www.nlm.nih.gov/index.html#Novel_Coronavirus

University of Minnesota – Center for infectious Disease Research and Policy
http://www.cidrap.umn.edu/covid-19

Johns Hopkins – Coronavirus Map
https://coronavirus.jhu.edu/map.html

[image:]
[image:]

Disinfectant Information:
EPA - (Environmental Protection Agency) List N: Disinfectants for Use Against COVID-19
https://www.epa.gov/pesticide-registration/list-n-disinfectants-use-against-sars-cov-2

CDC - Environmental Cleaning and Disinfection Recommendations
https://www.cdc.gov/coronavirus/2019-ncov/community/organizations/cleaning-disinfection.html

CDC – Cleaning and Disinfection for Households
https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/cleaning-disinfection.html?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fcoronavirus%2F2019-ncov%2Fprepare%2Fcleaning-disinfection.html

Chemical and Engineering News, “How we know disinfectants should kill the COVID-19 coronavirus”:
https://cen.acs.org/biological-chemistry/infectious-disease/How-we-know-disinfectants-should-kill-the-COVID-19-coronavirus/98/web/2020/03?utm_source=Newsletter&utm_medium=Newsletter&utm_campaign=CEN

New York State Registered Disinfectants Based on EPA List
https://www.dec.ny.gov/docs/materials_minerals_pdf/covid19.pdf

National Pesticide Information Center (NPIC)
http://npic.orst.edu/ingred/ptype/amicrob/covid19.html

Center for Biocide Chemistries
https://www.americanchemistry.com/Novel-Coronavirus-Fighting-Products-List.pdf

Respirator Information:

[image:]

CDC - 3 Key Factors for a Respirator to be Effective
https://www.cdc.gov/niosh/npptl/pdfs/KeyFactorsRequiedResp01042018-508.pdf

CDC – How to Properly Put on and Take off a Disposable Respirator
https://www.cdc.gov/niosh/docs/2010-131/pdfs/2010-131.pdf?id=10.26616/NIOSHPUB2010131

CDC – Frequently Asked Questions about Personal Protective Equipment (PPE)
https://www.cdc.gov/coronavirus/2019-ncov/hcp/respirator-use-faq.html

[image:]

CDC-Correct Donning and Doffing
https://www.cdc.gov/niosh/docs/2010-133/pdfs/2010-133.pdf

CDC- Recommended Guidance for Extended and Limited Re-use of N95 Masks
https://www.cdc.gov/niosh/topics/hcwcontrols/recommendedguidanceextuse.html

NIOSH – Sequence for Putting On Personal Protective Equipment
https://www.cdc.gov/niosh/npptl/pdfs/PPE-Sequence-508.pdf

Handwashing Infographic from Canada
https://www.canada.ca/content/dam/phac-aspc/documents/services/publications/diseases-conditions/coronavirus/covid-19-handwashing/covid-19-handwashing-eng.pdf

Social Distancing Infographic from Fairfax County, VA
https://www.fairfaxcounty.gov/covid19/sites/covid19/files/Assets/images/social-distance-english.png

Coronavirus and Masks
https://www.knoxnews.com/story/news/2020/03/11/coronavirus-masks-n-95-respirators-faq/4978243002/

AFL – CIO
https://aflcio.org/sites/default/files/2020-03/Action%20to%20Address%20the%20Shortage%20of%20%20Respirators%20and%20Facemasks%20for%20COVID%20Final.pdf

[image:]

Graphics:
https://www.cdc.gov/niosh/npptl/pdfs/KeyFactorsRequiedResp01042018-508.pdf

[image:]

COVID-19 Articles:
New York Times:
https://www.nytimes.com/interactive/2020/03/15/business/economy/coronavirus-worker-risk.html?action=click&module=Top%20Stories&pgtype=Homepage

New York Times Article on Coronavirus Risk by Occupation
https://www.nytimes.com/interactive/2020/03/15/business/economy/coronavirus-worker-risk.html?action=click&module=Top%20Stories&pgtype=Homepage

Seattle Times:
https://assets.documentcloud.org/documents/6796908/Seattle-Times-Coronavirus-Fact-Sheet.pdf

COVID-19 Multimedia:
WHO – eProtect Respiratory Infections
https://openwho.org/courses/eprotect-acute-respiratory-infections

CDC – COVID-19
https://www.youtube.com/watch?v=kIL5m5XznNY

NPR – The Splendid Table: Good information on food safety and cooking ideas during the Covid-19 Pandemic
https://www.npr.org/podcasts/381444592/the-splendid-table

If there is an interest in virtual classes on worker health and safety during this pandemic please reach out to:
[bookmark: _GoBack]Chris Hansan (217)333-0640, cahanson@illinois.edu
Bob Bruno (312)996-2491, bbruno@illinois.edu
Allison Frees-Williams (217)300-7667, allisonf@illinois.edu

image4.jpeg

image40.jpeg

image5.jpg

image50.jpg

image6.jpeg
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

School of Labor and Employment Relations, Labor Education Program

ILLINOIS

image7.wmf

image70.wmf

image8.png
Facial Hairstyles and Filtering Facepiece Respirators

Intended fo workerswho v ight fing respiestrs

CLENSIMEN mgme wosmens rocyrone o o

image1.jpg

image9.png
REDUCE THE SPREAD OF COVID-19.
WASH YOUR HANDS.

CGOOC

image10.png
Three Key Factors Required for a Respirator to be Effective

Correct* Incorrect
(@ The respirator must be put on correctly @ The respirator filter must capture
and worn during the exposure. more than 95% of the particles

from the air that passes
@ The respirator must fit snugly through it.

against the user's face to

ensure that there are no \

gaps between the user's 2

skin and respirator seal. / d \

«\
- 1 yourrespiator has a meta baror molded nosecushion, X shoud et over the nose an not the chinaea

image10.jpg

image11.png
How to Properly Put on and Take off a
Disposable Respirator

WASH YOUR HANDS THOROUGHLY BEFORE PUTTING ON AND TAKING OFF THE RESPRATOR
1700 hov ued espicor bl thot i you, s h s ks, model o iz

Inspctth esicor o domage. your resprlr ppecrs damoged, DO NOT USE . Replce i wih a new e

0ot lowfocil hi, o, el goss, ling, o onying el 1 prevent poper plocamen o com bawse your oo ond e rspitr
Folow h insucion ot come i your rspicl

Putting On The Respirator

Posonh rspr i your Cup the rspitre in yor hand Thefop s onsinge o
handa i b noe ioch 1 llowing ha heodbords o outiawop repror) gors
you bngeipe. Rong balow you hrd. Hold yer o v o h o bk
h sl undar yor chn Siyour haod.The b srep
i ha rosaiace up is coioned aroud h neck
o0 b e s o o
hcions rops

Checking Your Seal’

Foco bt honds comploly Foilaaks oound o ose, 7oy comotochiew o prger
rospicnor ok quick s overh i o bl 200 due o i ackoge, ok o
it chack whehas he Fyoueslckoge, hace s ot R oty o dfernt e
gt s gy o o roper sl e

Glong hasde f you hood
i reper sl s chined

Removing Your Respirator

DO NOT TOUCH the o Senor by g ot Discord i wove conaine,
it e mey bo sttt diaed WASH YOUR HANDS!
Contminod fokoud by o op.

o obing o i,

Employer mostcomply wih he OSHA Resiory Proacion Siandord, 29 CFR 1910.134f resproorsar uad by amployee prorming veckrslted dtes,
1 Mondocuer nincsons o momy NOSH ppeoved dpocble s co b foond
g o s st . oo
2 Accordog o th mondoche rcommandotons
Fo moe o coll | 800COCINFO o o o /e v o ppd s resitos

image2.jpg

image20.jpg

image3.png
[L0 L NEYLS

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

School of Labor and Employment Relations, Labor Education Program

