

COVID-19 Preparedness Qualification

DISCLAIMER

This presentation/manual is intended as a supplement to actual hands-on instruction and is designed to teach one or more of the acceptable and recognized methods of performing specific tasks. It is not meant to be, nor should it be considered, an absolute or complete presentation of the procedures and safety measures that relate to these tasks.

Work processes and government safety regulations can and do change, and it is the employer's responsibility to provide workers with the most recent technical and safety information involving these processes.

The guidelines and instructions presented here are not meant to supersede manufacturers' instructions or contractors' jobsite procedures, nor are they meant to replace any current local, state, provincial, or federal safety rules or regulations.

DISCLAIMER

It is essential that you always follow all current local, state, provincial, or federal safety rules, regulations, and guidelines whenever you perform any of these tasks.

No statements made in this manual should give the impression that the Carpenters International Training Fund or the United Brotherhood of Carpenters and Joiners of America, their affiliates, representatives, or employees have assumed any part of the employer's legal responsibility to provide a "safe and healthful workplace," as mandated by the Occupational Safety and Health Act of 1970 and provincial government authorities in Canada.

COURSE OVERVIEW

- The UBC/CITF recognizes that our members and signatory contractors are always committed to ensuring the health and safety of their workplace.
- The Eastern Atlantic States Regional Council of Carpenters has prepared this online course to review the March 2020 guidance document from OSHA on **Preparing Workplaces for COVID-19**.
- This course includes **Canadian references** throughout this program and encourages members to review federal/provincial occupational health and safety regulations in Canada.
- This course is designed to educate our members on how to use the Government Guidance, as well as other Jobsite Protocols to take the appropriate steps to limit the spread of the Coronavirus.

COURSE OVERVIEW

- The Jobsite Protocols are to be viewed as recommended best practices and are provided solely as suggested guidelines and resources for contractors' reference concerning COVID-19.
- The protocols are not to be relied upon to prevent the spread or transmission of COVID-19 on any specific jobsite or to prevent a safety violation from being issued by a jurisdictional authority.
- All contractors must continue to comply with all relevant rules and regulations concerning workplace safety and health.

This is not legal advice.

COURSE OVERVIEW

- This is an online course and can be completed on your computer, tablet or cell phone at your own pace.
- A test is required at the end of the presentation.
- You must score a 75% or higher to pass.
- Since this is an informational training you may utilize multiple attempts to reach the 75%.
- Once you pass your test, your Training Verification Card will show you have completed the course.

OCCUPATIONAL HEALTH AND SAFETY GUIDANCE (OSHA)

This guidance is not a standard or regulation, and it creates no new legal obligations.

It contains recommendations as well as descriptions of mandatory safety and health standards

The recommendations are advisory in nature, informational in content, and are intended to assist employers in providing a safe and healthful workplace.

The Occupational Safety and Health Act requires employers to comply with safety and health standards and regulations promulgated by OSHA or by a state with an OSHA-approved state plan.

OCCUPATIONAL HEALTH AND SAFETY GUIDANCE (CANADA)

This guidance is not a standard or regulation, and it creates no new legal obligations.

It contains recommendations as well as descriptions of mandatory safety and health standards

The recommendations are advisory in nature, informational in content, and are intended to assist employers in providing a safe and healthful workplace.

The Occupational Safety and Health Act requires employers to comply with safety and health standards and regulations promulgated by **Canada Occupational Health and Safety Regulations**.

OCCUPATIONAL HEALTH AND SAFETY GUIDANCE (OSHA)

- In addition, the Act's General Duty Clause, Section 5(a) (1), requires employers to provide their employees with a workplace free from recognized hazards likely to cause death or serious physical harm.
- Material contained in this publication is in the public domain and may be reproduced, fully or partially, without permission. Source credit is requested but not required.
- This information will be made available to sensory impaired individuals upon request. Voice phone: (202) 693-1999; tele typewriter (TTY) number: 1-877-889-5627. (US only)

OCCUPATIONAL HEALTH AND SAFETY GUIDANCE (CANADA)

The **General duty of employers is:** Every employer shall ensure that the health and safety at work of every person employed by the employer is protected. From the Canada Labour Code, Occupational Health and Safety, section 124.

It is important to note that Occupational health and safety is a provincial jurisdiction in Canada and members and signatory contractors are encouraged to review these regulations as it pertains to your specific province.

INTRODUCTION

- Coronavirus Disease 2019 (COVID-19) is a respiratory disease caused by the SARS-CoV-2 virus. It has spread from China to many other countries around the world, including the United States and Canada.
- Depending on the severity of COVID-19's international impacts, outbreak conditions—including those rising to the level of a pandemic—can affect all aspects of daily life, including travel, trade, tourism, food supplies, and financial markets

INTRODUCTION

- To reduce the impact of COVID-19 outbreak conditions on businesses, workers, customers, and the public, it is important for all employers to plan now for COVID-19.
- For employers who have already planned for influenza pandemics, planning for COVID-19 may involve updating plans to address the specific exposure risks, sources of exposure, routes of transmission, and other unique characteristics of SARS-CoV-2 (i.e., compared to pandemic influenza viruses.)

INTRODUCTION

- Employers who have not prepared for pandemic events should prepare themselves and their workers as far in advance as possible of potentially worsening outbreak conditions.
- Lack of continuity planning can result in a cascade of failures as employers attempt to address challenges of COVID-19 with insufficient resources and workers who might not be adequately trained for jobs they may have to perform under pandemic conditions.

INTRODUCTION

- The Occupational Safety and Health Administration (OSHA) developed this COVID-19 planning guidance based on traditional infection prevention and industrial hygiene practices.
- It focuses on the need for employers to implement engineering, administrative, and work practice controls and personal protective equipment (PPE), as well as considerations for doing so.

This information is universal in application and should be considered valuable for Canadian members. Where possible, Canadian links have been included in this presentation.

INTRODUCTION

- This guidance is intended for planning purposes.
- Employers and workers should use this planning guidance to help identify risk levels in workplace settings and to determine any appropriate control measures to implement.
- Additional guidance may be needed as COVID-19 outbreak conditions change, including as new information about the virus, its transmission, and impacts, becomes available.

INTRODUCTION - USA

- The U.S. Department of Health and Human Services' Centers for Disease Control and Prevention (CDC) provides the latest information about COVID-19 and the global outbreak:

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

- The OSHA COVID-19 webpage offers information specifically for workers and employers:

<https://www.osha.gov/SLTC/covid-19/>

INTRODUCTION - CANADA

The Public Health Agency of Canada (PHAC) provides the latest information about COVID-19 and the global outbreak:

<https://www.canada.ca/en/public-health.html>

The PHAC COVID-19 webpage offers information specifically for workers and employers:

[Preventing COVID19 - workplace employers and employees](#)

ABOUT COVID-19

Symptoms of COVID-19

- Infection with SARS-CoV-2, the virus that causes COVID-19, can cause illness ranging from mild to severe and, in some cases, can be fatal. Symptoms typically include fever, cough, and shortness of breath
- Some people infected with the virus have reported experiencing other non-respiratory symptoms. Other people, referred to as asymptomatic cases, have experienced no symptoms at all.
- According to the CDC and the PHAC, symptoms of COVID-19 may appear in as few as 2 days or as long as 14 days after exposure

ABOUT COVID-19

How COVID-19 Spreads

- Although the first human cases of COVID-19 likely resulted from exposure to infected animals, infected people can spread SARS-CoV-2 to other people
- The virus is thought to spread mainly from person to-person, including:
 - Between people who are in close contact with one another (within about 6 feet).
 - Through respiratory droplets produced when an infected person coughs or sneezes. These droplets can land in the mouths or noses of people who are nearby or possibly be inhaled into the lungs

ABOUT COVID-19

- It may be possible that a person can get covid-19 by touching a surface or object that has SARS Co-V on it then touching their own mouth, nose or possibly their eyes but this is not thought to be the primary way the virus spreads.
- People are thought to be most contagious when they are most symptomatic. (i.e. experiencing fever, cough and/or shortness of breath.)
- Some spread might be possible before people show symptoms; there have been reports of asymptomatic transmission of this new coronavirus. (People who do not show any symptoms.)

ABOUT COVID-19

- Although there has been many public health measures implemented to limit the spread of the virus, it is likely that some person-to-person transmission will continue to occur.
- In each country, there is more information about transmission of COVID-19
 - In Canada, visit the Public Health Agency of Canada(PHAC) <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/prevention-risks.html>
 - In the USA, visit the CDC website <https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/how-covid-spreads.html>

HOW A COVID-19 OUTBREAK COULD AFFECT WORKPLACES ?

Like influenza viruses, SARS-CoV-2, the virus that causes COVID-19, has the potential to cause extensive outbreaks. Under conditions associated with widespread person-to-person spread, multiple areas of the United States, Canada and other countries may see impacts at the same time. In the absence of a vaccine, an outbreak may also be an extended event.

HOW A COVID-19 OUTBREAK COULD AFFECT WORKPLACES ?

As a result, workplaces may experience 3 new challenges:

1. Absenteeism

Workers could be absent because they are sick; are caregivers for sick family members; are caregivers for children if schools or day care centers are closed; have at-risk people at home, such as immunocompromised family members; or are afraid to come to work because of fear of possible exposure.

2. Change in patterns of commerce

Consumer demand for items related to infection prevention (e.g., respirators) is likely to increase significantly, while consumer interest in other goods may decline. Consumers may also change shopping patterns because of a COVID-19 outbreak. Consumers may try to shop at off-peak hours to reduce contact with other people, show increased interest in home delivery services, or prefer other options, such as drive through service, to reduce person-to-person contact.

3. Interrupted supply/delivery

Shipments of items from geographic areas severely affected by COVID-19 may be delayed or cancelled with or without notification

Steps All Employers Can Take to Reduce Workers Risks of Exposure to SARS-CoV-2

Develop

- Develop an Infectious Disease Preparedness and Response Plan

Prepare

- Prepare to Implement Basic Infection Prevention Measures

Policy & Procedures

- Develop Policies and Procedures for Prompt Identification and Isolation of Sick People, if Appropriate

Implement & Communicate

- Develop, Implement, and Communicate about Workplace Flexibilities and Protections

Controls

- Implement Workplace Controls

Follow

- Follow Existing OSHA Standards and in Canada follow federal /provincial OH&S standards.

CLASSIFYING WORKER EXPOSURE TO SARS-CoV-2

Worker risk of occupational exposure to SARS-CoV-2, the virus that causes COVID-19, during an outbreak may vary from very high to high, medium, or lower (caution) risk.

The level of risk depends in part on the industry type, need for contact within 6 feet of people known to be, or suspected of being, infected with SARS-CoV-2, or requirement for repeated or extended contact with persons known to be, or suspected of being, infected with SARS-CoV-2.

To help employers determine appropriate precautions, Occupational Health and Safety organizations has divided job tasks into four risk exposure levels: very high, high, medium, and lower risk.

CLASSIFYING WORKER EXPOSURE TO SARS-CoV-2 (COVID-19)

The Occupational Risk Pyramid shows the four exposure risk levels in the shape of a pyramid to represent probable distribution of risk.

Most workers will likely fall in the lower exposure risk (caution) or medium exposure risk levels.

Please NOTE:

This virus has one of the highest infectious rates we have known. Interacting at all with colleagues, going to and from work, and handling materials handled by others increases risk factors!

CLASSIFYING WORKER EXPOSURE TO SARS-CoV-2 (COVID-19)

Very High Exposure Risk

Very high exposure risk jobs are those with high potential for exposure to known or suspected sources of COVID-19 during specific medical, postmortem, or laboratory procedures.

Workers in this category include:

1. Healthcare workers performing aerosol-generating procedures on known or suspected COVID-19 patients
2. Healthcare or laboratory personnel collecting or handling specimens from known or suspected COVID-19 patients
3. Morgue workers performing autopsies, which generally involve aerosol-generating procedures, on the bodies of people who are known to have, or suspected of having, COVID-19 at the time of their death

CLASSIFYING WORKER EXPOSURE TO SARS-CoV-2 (COVID-19)

High Exposure Risk

High exposure risk jobs are those with high potential for exposure to known or suspected sources of COVID-19. Workers in this category include: Workers in this category include:

1. Healthcare delivery and support staff who must enter patient rooms who are known or suspected COVID-19 patients
2. Medical transport workers from known or suspected COVID-19 patients
3. Mortuary workers involved in preparing (e.g., for burial or cremation) the bodies of people who are known to have, or suspected of having, COVID-19 at the time of their death.

CLASSIFYING WORKER EXPOSURE TO SARS-CoV-2 (COVID-19)

Medium Exposure Risk

- Medium exposure risk jobs include those that require frequent and/or close contact with (i.e., within 6 feet of) people who may be infected with SARS-CoV-2, but who are not known or suspected COVID-19 patients.
- In areas without ongoing community transmission, workers in this risk group may have frequent contact with travelers who may return from international locations with widespread COVID-19 transmission.
- In areas where there is ongoing community transmission, workers in this category may have contact with the general public (e.g., schools, high-population-density work environments, some high-volume retail settings).

CLASSIFYING WORKER EXPOSURE TO SARS-CoV-2 (COVID-19)

Lower Exposure Risk (Caution)

- Lower exposure risk (caution) jobs are those that do not require contact with people known to be, or suspected of being, infected with SARS-CoV-2 nor frequent close contact with (i.e., within 6 feet of) the general public.
- Workers in this category have minimal occupational contact with the public and other coworkers.

Please note: Risk in the construction industry is generally much **higher** than a low exposure risk; handling materials handled by others, working side by side indoors or outdoors, etc., increases risk factors!

COVID-19

SIX RECOMMENDED JOBSITE PROTOCOLS

Employers should:

Train workers with the most recent information on the hazard and control measures, including social distancing, handwashing facilities on site, and how high-touch surfaces are disinfected.

PROTOCOL #1

WORKER PERSONAL RESPONSIBILITIES

Employees need to take steps to protect themselves. PLEASE NOTE: These are recommendations and it is critical members refer to your State/Provincial and Federal guidelines on how to protect yourself.

- It is critical that individuals **NOT** report to work while they are experiencing illness symptoms such as fever, cough, shortness of breath, difficulty breathing, dry cough, body aches, chills, fatigue, loss of sense of smell and/or taste. Symptoms could be any or all of the listed.
- Recommendation: For persons recovered from COVID-19 illness, CDC recommends that isolation be maintained for at least 10 days after illness onset and at least 3 days (72 hours) after recovery. Illness onset is defined as the date symptoms begin. Recovery is defined as resolution of fever without the use of fever-reducing medications with progressive improvement or resolution of other symptoms. Ideally, isolation should be maintained for this full period to the extent that it is practicable under rapidly changing circumstances.

PROTOCOL #1

WORKER PERSONAL RESPONSIBILITIES

- Individuals should seek medical attention if they develop these symptoms. Refer to your Federal, State and Provincial guidelines on what to do if you are sick.
- An individual contractor may require, in order to return to work after experiencing any of these symptoms, personnel must produce a doctor's note or a negative COVID-19 test result.
- If you feel sick, uncomfortable, or unsafe, please stay home.

PROTOCOL #2

SOCIAL DISTANCING

- **Work in occupied areas should be limited to only those tasks that are strictly necessary.**
- Limit physical contact with others.
- Direct employees to increase personal space (to at least 6 feet / 2 metres, where possible).
- Limit in-person meetings and replace them with phone or online meetings.
- Take breaks and lunch in shifts to reduce the size of the group in the lunch area at any one time to less than 10 people, ultimately maintaining 6 feet / 2 metres distance between individuals.
(Provincial and State guidelines may differ in size of group gatherings permitted.)
- Subcontractor foremen and project managers should communicate with their general contractors about prohibiting large gatherings on the jobsite, such as the all-hands meeting and all-hands lunches.

PROTOCOL #2

SOCIAL DISTANCING

- To limit the number of people on a jobsite, allow non-essential personnel to work from home when possible.
- Avoid trade stacking, evaluate work schedule and consider things like shift work, resequencing work, etc.
- Discourage hand-shaking and other contact greetings.
- Social distancing should be used in hoists/elevators. Social distancing signage should be placed in all areas, hoists, elevators, stairs, and meetings areas. Individuals should be **encouraged to avoid hoists/elevators when walking up or down 5 flights of stairs** to limit contact with others. Depending on the size, hoists/elevators should be limited to 5 people or less when possible. Separate materials and people when possible. *(State and Provincial Guidelines may have different limits)*

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

- Employers should reference Government protocol's.
 - In the USA please consult the CDC's Interim Guidance for Businesses and Employers:
<https://www.cdc.gov/coronavirus/2019-ncov/community/guidance-business-response.html>
 - In Canada, please consult the Government of Canada Corona Virus website:
https://www.canada.ca/en/public-health/services/publications/diseases-conditions/preventing-covid-19-workplace-employers-employees-essential-service-workers.html#_For_employers
- Employers should check these recommendations frequently and update JHAs and safety plans accordingly.
- A single point of contact should be identified by the General Contractor/Construction Manager for the implementation of all COVID-19 guidance. This individual will be responsible for implementation of ALL COVID-19 Recommended Jobsite Protocols.

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

- Employers should consider designating a representative to monitor for signs of illness in the workplace, and if someone is showing symptoms, ask them to leave. They should NOT be allowed to enter any occupied area before leaving.
- Employers should consider designating a trained and qualified professional (i.e. EMTs, nurses, paramedics, etc.) to take employees' temperatures with a digital, non-contact, medical grade thermometer. If a contact thermometer is needed, it must be properly disinfected between uses.
- Note that some people with COVID-19 may not have a fever, so this should not be the only means of detection.

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

- If an employee is well but someone in their immediate household is diagnosed with COVID-19, they should notify their supervisor. Refer to your Federal Government resources for guidance on how to conduct a risk assessment.
- If an employee is confirmed to have COVID-19, inform fellow employees of possible exposure to COVID-19 in the workplace, but maintain confidentiality as required by the Americans with Disabilities Act (ADA) and Personal Information Protection and Electronic Documents Act, in Canada.
- Ask the affected employee to identify those other employees whom he/she encountered before the employee departs.
- Employees who worked in proximity (3- to 6- feet) to coworker with confirmed COVID-19 should also be sent home and referred to proper Federal, State and Provincial resources on How to Conduct a Risk Assessment.

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

- Attendance at safety meetings should be communicated verbally and the foreman/superintendent will sign in each attendee.
- Contractors should not pass around a sign-in sheet or mobile device (iPad, tablet, or mobile phone) to confirm attendance. iPad and mobile device use should be limited to a single user.
- Communicate key COVID 19 Protocol recommendations (and post signage where appropriate) to your staff and tradespeople:
 - [How to Protect Yourself](#)
 - [If You are Sick](#)
 - [COVID-19 Frequently Asked Questions](#)
- Place posters that encourage [staying home when sick](#), [cough and sneeze etiquette](#), and [hand hygiene](#) at the entrance to your workplace and in other workplace areas where they are likely to be seen.

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

- Workers will be required to answer questions related to personal health conditions.
- Additionally, personnel may be temperature scanned daily prior to accessing a project by a trained and qualified professional in the safe use and interpretation of thermometers (i.e. EMTs, nurses, paramedics, etc.).
- Temperature scanning may continue for the foreseeable future.
- **Screening Question Process** - Greet the person and state: “As a precaution and in an effort to help prevent the spread of COVID-19 we are conducting a pre-entry screening.” Supervisors should ask the following questions to all employees prior to entering the jobsite. If they answer “yes” to any, they should be asked to leave the jobsite immediately. It is critical that workers answer truthfully every time.
- It is at an individual contractor’s discretion to ask additional screening questions.

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

SCREENING QUESTION PROCESS

1. Have you, or anyone in your household, been in close contact with a person that has tested positive for COVID-19?
2. Have you, or anyone in your household, been in close contact with a person that is in the process of being tested for COVID-19?
3. Have you been medically directed to self-quarantine due to possible exposure to COVID-19?
4. Are you having trouble breathing or have you had flu-like symptoms within the past 48 hours, including: fever, cough, shortness of breath, sore throat, body aches, chills, or fatigue?
5. Have you traveled outside specific province/state in last 14 days?
6. Have you traveled internationally in last 14 days?

PROTOCOL #3

GENERAL JOBSITE/ OFFICE PRACTICES

TEMPERATURE SCANNING

- ✓ If required by site and if “no” to all questions: Step in and extend arm to get reading, then step away to show the results. If over 100.4, they cannot enter the site. Refer to them to your site contact. (NOTE: Follow host/owner rules. Follow thermometer instructions and recognize precision of reading range.)
- ✓ Anyone asked to leave should NOT return to work until at least 3 days (72 hours) have passed since recovery defined as resolution of fever without the use of fever-reducing medications and improvement in respiratory symptoms (e.g., cough, shortness of breath); And, at least 10 days have passed since symptoms first appeared.
- ✓ An individual contractor may require, in order to return to work after experiencing any of these symptoms, personnel to produce a doctor’s note or a negative COVID-19 test result.
- ✓ Do not congregate in lunch areas, and wipe all common areas with appropriate disinfectant.
- ✓ Do not share tools. When sharing is necessary, wipe down with proper disinfectant first.

PROTOCOL #4

SANITATION AND CLEANLINESS

- Promote **frequent and thorough hand washing with soap and running water** for at least **20 seconds**.
- Hand washing stations are recommended to help prevent the spread of COVID-19.
- Employers should also provide hand sanitizer when hand washing facilities are not available. Refer to proper guidelines for [When and How to Wash Your Hands](#). Hand washing stations or hand sanitizer should be provided at all access points, hoists, elevators, restrooms, etc.
 - All workers should wash hands often, especially before eating, smoking, or drinking, and after blowing your nose, coughing, or sneezing. Workers should refrain from touching their face.
 - All sites should have hand washing stations readily available to all workers on site. If you have a large site, get a hand washing station from your portable job site toilet provider.
- Providing hand sanitizer is acceptable in the interim between availability of hand washing facilities

PROTOCOL #4

SANITATION AND CLEANLINESS

When and How to Wash Your Hands

Washing your hands is easy, and it's one of the most effective ways to prevent the spread of germs. Clean hands can stop germs from spreading from one person to another and throughout an entire community—from your home and workplace to childcare facilities and hospitals.

Follow these five steps every time.

- **Wet** your hands with clean, running water (warm or cold), turn off the tap, and apply soap.
- **Lather** your hands by rubbing them together with the soap. Lather the backs of your hands, between your fingers, and under your nails.
- **Scrub** your hands for at least 20 seconds. Need a timer? Hum the “Happy Birthday” song from beginning to end twice.
- **Rinse** your hands well under clean, running water.
- **Dry** your hands using a clean towel or air dry them.

PROTOCOL #4

SANITATION AND CLEANLINESS

- Disinfect frequently touched surfaces within the workplace multiple times each day. Refer to these guidelines for [Clean & Disinfect](#).
 - **Disinfectant wipes** should be available and used to wipe down any surfaces (doorknobs, keyboards, remote controls, desks) that are commonly touched periodically each day.
 - **Portable jobsite toilets** should be properly cleaned by leasing company at least twice per week, or more often when possible.
 - Double check that hand sanitizer dispensers are filled. Frequently touched items (i.e., door pulls and toilet seats) should be cleaned frequently.
 - Jobsite offices/trailers and break/lunchrooms should be cleaned at least twice per day.
 - Employees performing cleaning will be issue proper PPE, such as nitrile gloves and eye or face protection as needed.
 - Maintain Safety Data Sheets (SDS) of all disinfectants on site.
 - Follow the manufacturers guidelines on use and types of disinfectants.

PROTOCOL #4

SANITATION AND CLEANLINESS

- Employers should **encourage employees to cover their noses and mouths** with a tissue (or elbow or shoulder if a tissue is not available) when coughing or sneezing.
- Wash your hands after each time you cough, sneeze, or blow your nose, and any time before touching your face or food. Refer to these guidelines for [Coughing & Sneezing](#).
- Do not use a common water cooler. Provide individual water bottles or instruct workers to bring their own.
- Instruct workers to change work clothes prior to arriving home; and to wash clothes in hot water with soap.
- Utilize disposable hand towels and no-touch trash receptacles.
- Avoid cleaning techniques, such as using pressurized air or water sprays that may result in the generation of bioaerosols.

PROTOCOL #5

PERSONAL PROTECTIVE EQUIPMENT (PPE)

- **Gloves:** Gloves are recognized as a means of possibly preventing contact spread. The type of glove worn should be appropriate to the task. If gloves are not typically required for the task, then any type of glove is acceptable.
- **Eye protection:** Eye protection may be a means of preventing exposure and should be worn at all times.
- For tasks performed within 6 feet of another person, should consider additional respiratory protection. Please consult a professional for respiratory protection guidance. The CDC in the USA recommends wearing cloth face coverings in public settings where social distancing measures are difficult to maintain.
- **Do not share personal protection equipment (PPE).**
- Sanitize reusable PPE per manufacturer's recommendation prior to each use.

PROTOCOL #6

JOBSITE VISITORS

- Restrict the number of visitors to the jobsite, including the trailer or office.
- All visitors, deliveries and delivery personnel are subject to the same criteria and guidelines as regular onsite personnel to access the jobsite: including social distancing, hand washing, temperature scanning when applicable, and health questions.
- Using the same questions as field personnel recognized above under Protocol #3 General Jobsite/Office Practices

OTHER USEFUL RESOURCES

- **GBCA & EASRCC**
 - **Job Site Protocol**
- **CDC**
 - **Coronavirus (COVID-19)**
 - **Interim Guidance for Businesses and Employers—**
- **OSHA**
 - **OSHA Guidance on Preparing Workplaces for COVID-19**
 - **OSHA COVID-19 FACT SHEET**
- **WHO**
 - **Rolling Updates on Coronavirus disease (COVID-19)**
- **AGC of America**
 - **Proactive Measures for Addressing COVID-19**
- **NIOSH**
 - **Coronavirus Disease-2019**

OTHER USEFUL RESOURCES in Canada

- **Public Health Agency Canada Website**
 - <https://www.canada.ca/en/public-health/services/diseases/coronavirus-disease-covid-19.html>
- **Office of the Privacy Commissioner of Canada**
 - https://www.priv.gc.ca/en/privacy-topics/employers-and-employees/02_05_d_17/
- **WHO**
 - [Rolling Updates on Coronavirus disease \(COVID-19\)](#)
- **CANADIAN DISTRICT COVID-19 SCENARIOS FOR UBC MEMBERS**
 - <https://nationalconstructioncouncil.ca/sites/default/files/2019-07/UBC%20COVID-19%20Scenarios%20Grid%20Canada%20Wide%20V6.pdf>
- **Updates from Canadian Federal Government on COVID-19**
 - <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/subscription-form.html>
- **Canada COVID-19 Support App**
 - <https://ca.thrive.health/>
- **Canadian Printable resources and posters**
 - <https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/awareness-resources.html>

**CARPENTERS
INTERNATIONAL
TRAINING
FUND**

THANK YOU!