

SAFETY PRACTICES AND USE OF PERSONAL PROTECTIVE EQUIPMENT FOR COMMUNITY VISITS

NANCY EDWARDS PHD, ANP-BC, FAANP

PROFESSOR

PURDUE UNIVERSITY SCHOOL OF NURSING

ACKNOWLEDGEMENTS

- A special thank you to Dr. Pam Aaltonen
 - Professor Emeritus
 - Purdue University School of Nursing

UPDATE ON INCIDENCE

APRIL 2

- Total Cases
 - 186,101 March 31
 - 216,000 April 1
- Deaths
 - 3,603 March 31
 - 5,137 April 2
- 18% are Healthcare providers

WHAT IS COVID-19

- Covid 19 is a virus that belongs to a large family of enveloped, positive-sense single-stranded RNA viruses. Coronaviruses are transmitted in most instances through large respiratory droplets and contact transmission, but other modes of transmission (i.e. airborne and fecal-oral) have also been proposed.
- The virus has a fatty outer layer which is what makes cleaning with soap and warm water effective in destroying the outer layer.

Total COVID19 Cases by Health Care Occupation and by Scenario Models

Figure 3: Number of Positive COVID-19 Cases by Health Care Occupation Under Different Scenarios Based on 3/30/20 Rates

HOW TRANSMITTED

- Precautionary principle: any novel virus potentially transmitted by contact, droplet, and airborne (certainly short-range aerosol highly likely based on what know)
- Coughing, sneezing, laughing, talking

TRANSMISSION, CONT.

- Contact, or role of surfaces, not well understood yet
 - Wipe down frequently touched surfaces with EPA approved disinfectant or bleach solution (4 teaspoons + 1 quart water)
- Droplet, Airborne, Aerosol
 - Physical distancing
 - In healthcare settings, minimize use of procedures that create aerosol
 - PPE

HELP PROTECT SELF, YOUR CLIENTS AND OTHERS

- Wash hands often with soap and water (20-30 seconds, tops of thumbs, between fingers, fingertips sometimes overlooked)
- Use PPE when indicated
- Stay home when sick and alert your employer
- Cover coughs and sneezes with tissue and throw away immediately yourself (no one else handles) or if no tissues, cough into sleeve)
- Clean frequently touched surfaces and objects (refer to earlier slide)
- Take care of yourself: rest, drink fluids, eat healthy foods, and manage stress
 - Meditation (e.g., Calm.com)
 - Outside exercise

SURGICAL MASKS AND N95 RESPIRATORS

- Source and path controls
 - Selective visits ... phone, FaceTime, email, telehealth
 - Physical distancing (≥ 6 ft.)
 - Handwashing/hand sanitizers
 - Conduct visit outside
 - Minimize what touch
 - Increased awareness to not touch face (nose, mouth, eyes) once have touched other surfaces
 - If person has symptoms they should wear surgical masks around others

Masks and Respirators for COVID-19 Aerosols

Healthcare Workers Have Highest Risk

- Masks as source control on patients
- Airborne infection isolation rooms for suspected cases
- N95 filtering facepiece respirators for healthcare workers
- Respirators with higher levels of protection for patients with severe symptoms and aerosol-generating procedures

Workers with High Risk Not in Healthcare

- Implement as many source and path controls as possible before using PPE

Workers with Moderate or Low Risk

- Source and path controls
- No PPE

Public

- Stay home!
- No masks or respirators

ENHANCING CLIENT SAFETY

- Recognize your clients may be worried, scared, confused and often times alone
- Reinforce need to stay home
- If need to see health care provider, call first for instructions
- Call 911 if have difficulty breathing
- If available in community, 311 helpful alternative
- Suggest want to be physically isolated but not socially or emotionally
 - Explore options to stay connected with others when not sharing same space

WHAT MASKS TO USE

- Healthcare Workers: N95 and Respirators for Which Have Been Fitted
- Current debate about Role of Surgical Masks/Facemasks and “Home-made” Masks ... issue is fit, materials, & proper handling - care putting on and taking off
 - ALSO science ... what evidence do we have to date

DYNAMIC, CHANGING PANDEMIC

- Call ahead to make sure no one in house ill
- If take public transportation to work ... apply what learned to navigating trip
- Can work be done “remotely”
- Recognition working with Vulnerable Populations
Beyond COVID-19
- Balance

HOME VISIT SCREENING

- May want to attempt to call **PRIOR TO VISIT** to assess for the following
 - Have you or someone else been exposed?
 - Have you had close contact with a person with confirmed COVID 19 illness
 - Have you or someone else had symptoms in the last 14 days?
 - Fever, Cough, and Shortness of Breath (SOB)

HOME VISIT SCREENING

- When you arrive at the client's door please assess again (Or the first time if not able to make phone contact)
 - Assess the previous 2 questions for the client and anyone in the home or accompanying them on the visit if at a different setting
 - Remain a distance of 6 feet when screening
 - If no one at the home is ill, proceed with the visit

HOME SCREENING

- If positive for exposure and/or symptoms
- CANCEL visit and make a plan for follow up
 - Encourage the client to call their Primary Care Provider (PCP) for further assessment
 - DO NOT GO TO URGENT CARE OR ER until instructed to
 - Notify your supervisor
- If no PCP, provide information on locations to receive care

TIPS FOR HOME VISIT

- Bring only items necessary for visit into the home
- Avoid placing belongings on tabletops and counters that might have high levels of germs or disinfect before setting down
- Store personal items securely in your vehicle prior to arriving at the location
- Review current agency policy if available about supplies and equipment
- Greet family verbally
- Avoid physical contact
 - Handshakes
 - Hugging
 - Kissing
 - If possible, maintain the recommended 6 feet distance between people
- Avoid doorknobs
 - Allow family members to open the door or use a barrier

SANITARY TOOL KIT

- Ziploc bag that holds materials
- Hand soap
- Paper towels (Fold several into the bag, do not take the roll in)
- Hand sanitizer (at least 60% alcohol)
- Disinfectant wipes

CLEANING AND SANITIZING DURING AND BETWEEN VISITS

- Washing Hands
 - Wash hand at arrival, at departure and as needed
 - Use supplies brought in your toolkit
 - Use hand sanitizer
- Clean and Sanitize the following items between home visits and/or as needed
 - Cell phone
 - Pen (dedicated to home visits only)
 - Name badge
 - Clipboard
 - Any additional supplies

PPE AND HOME VISITS

- Follow agency policy
- Influenced by availability of PPE
 - Masks, gloves, goggles, gowns
- If **MUST** reuse, there are now standards being developed
 - For example, need to store your mask if reusing in paper bag, not plastic
 - Mark paper bag as Front
 - Put the outside of the mask (side of mask away from mouth) into the paper bag facing the side marked front of the bag

PUTTING ON THE MASK

- Wash your hands with soap & water for at least 20 seconds. Dry your hands with a clean paper towel & throw the paper towel away.
- Check the mask for any defects such as a tear or missing tie or ear loop. Throw away any that are defective.
- Make sure the exterior (usually yellow or blue) side of the mask is facing out, away from your face.
- Place the mask on your face with the blue side facing out and the stiff, bendable edge at the top by your nose.
- If the mask has ear loops, put one loop around each ear.
- If the mask has ties, pick up the mask by the ties and tie the upper ties behind your head with a bow.
- Once the mask is in place, use your index finger & thumb to pinch the bendable top edge of the mask around bridge of your nose.
- If the mask has a lower tie, then once the mask is fitted to the bridge of your nose, tie the lower ties behind your head with a bow.
- Make sure the mask is completely secure. Make sure it covers your nose and mouth so that the bottom edge is under your chin.
- Wash your hands.

REMOVING THE MASK

- Wash your hands before removing the mask.
- Do not touch the inside of the mask (the part over nose and mouth). It may be contaminated from your breathing, coughing or sneezing.
- Untie or remove the ear loops and remove the mask by the straps.
- Throw the mask in the trash.

HOW TO DON AND REMOVE/DISPOSE OF PPE

- Gowns
 - For those who are using check [cdc.gov](https://www.cdc.gov) website
- Face Masks
 - For those who are using check [cdc.gov](https://www.cdc.gov) website
- Goggles
 - For those who are using check [cdc.gov](https://www.cdc.gov) website
- Gloves
 - For those who are using check [cdc.gov](https://www.cdc.gov) website
- Do Not Remove or Handle Your Contacts without proper handwashing

KEEPING VEHICLE VIRUS FREE

- Wipe your materials with disinfectant prior to entering the vehicle
- Disinfect the door handle after each visit
- Put a barrier where you are placing your supplies
 - Trash bag etc. that can be discarded daily
- Disinfectant
 - EPA Approved Disinfectant
 - 4 teaspoons bleach per quart of water
- Hand Sanitizer (at least 60% alcohol)
 - Local pharmacies making to assist with shortages

KEEPING YOUR LOVED ONE SAFE

To be prudent until more science known ...

- Wear Washable clothing
- Remove clothing in garage or in foyer
- Place clothes in basket with a liner, trash bag or directly into washer
 - Wash on the hottest water possible
- Shower immediately
- Limit contact with others in household until steps taken
- Pets not found to be an issue
- Try to talk about non-COVID issues

MENTAL HEALTH AND COVID-19

- Emerging Evidence: It is anticipated that there may be an increase in Anxiety, Depression, Insomnia, Distress
- Clients and Workforce
- Physical Health and Mental Health Linked
 - Economic Downturn
 - Health System Functioning
- Ongoing stressors are key piece of mental health
- Long lasting mental health impacts (echoes of pandemic)
- Mitigating consequences
 - Education
 - Surveillance
 - Stepped Care Approaches
 - Improving Social and Economic Conditions

MENTAL HEALTH

- Recognize ways to be engaged at a distance
 - Sharing books, puzzles
- Share humor
- Share optimism that will emerge from this

SOURCES OF INFORMATION

- Coronavirus Call Center
 - 1-800-525-0127

- CDC hot line
 - 1-800-232-4636

SOURCES OF INFORMATION

Centers for Disease Control and Prevention

- Interim Guidance for Implementing Home Care of those with Coronavirus
 - <https://www.cdc.gov/coronavirus/2019-ncov/hcp/guidance-home-care.html>
- Preventing the Spread of Coronavirus Disease 2019 in Homes and Residential Communities
 - <https://www.cdc.gov/coronavirus/2019-ncov/hcp/guidance-prevent-spread.html>

National Association for Home Care and Hospice Resources (includes links to CMS guidance documents)

- <https://www.nahc.org/resources-services/coronavirus-resources/>

Healthy Families America Guidance

- <https://www.healthyfamiliesamerica.org/hfa-response-to-covid-19/>

OSHA

<https://www.osha.gov/memos/2020-03-14/temporary-enforcement-guidance-healthcare-respiratory-protection-annual-fit>

SOURCES, CONT.

National Institutes of Health COVID-19 Website

- Under development now
- Specifically to provide educational resources for coronavirus workers