

Water, sanitation, hygiene (WASH) and waste management for the prevention of COVID-19

Updated Technical Note-2nd edition

6 April 2020

Contents

1. Introduction and background	2
1.1 COVID-19 routes of transmission.....	3
1.2 Persistence of the COVID-19 virus in drinking-water, faeces and sewage and on surfaces.....	3
1.3 Safely managing wastewater and faecal waste	4
1.4 Keeping water supplies safe	4
2. WASH in health care settings.....	5
2.1 Hand hygiene practices.....	5
2.2 Sanitation and plumbing.....	6
2.3 Toilets and the handling of faeces	7
2.4 Emptying latrines and holding tanks, and transporting excreta off-site	8
2.5 Safe management of health care waste	8
2.6 Environmental cleaning and laundry	8
2.7 Safely disposing of greywater or water from washing PPE, surfaces and floors.....	9
2.8 Safe management of dead bodies	9
3. Considerations for WASH practices in homes and communities.....	9
3.1 Hand hygiene general recommendations.....	10
3.2 Hand hygiene materials	10
3.3 Water quality and quantity requirements for handwashing	11
3.4 Handwashing facility options.....	11
3.5 Treatment and handling requirements for excreta	12
3.6 Management of waste generated at home	12
References	14

1. Introduction and background

On 30 January 2020, WHO announced that the COVID-19 outbreak was a Public Health Emergency of International Concern. Initially, most cases were reported from China and among individuals with travel history to China. COVID-19 is an acute respiratory illness caused by a novel human coronavirus (SARS-CoV-2, called COVID-19 virus), which causes higher mortality in people aged ≥ 60 years and in people with underlying medical conditions such as cardiovascular disease, chronic respiratory disease, diabetes and cancer. In response, WHO has published a number of technical guidance documents on specific topics, including infection prevention and control (IPC). These documents are available at <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/technical-guidance/infection-prevention-and-control>.

This technical brief supplements those IPC documents by referencing and summarizing the WHO guidance on water, sanitation, hygiene and health care waste that is relevant to contain and inactivate viruses, including coronaviruses. This technical brief is written, in particular, for water and sanitation practitioners and providers. It is also for health care providers who want to know more about water, sanitation and hygiene (WASH) risks and practices.

The provision of safe water, sanitation and hygienic conditions is essential to protecting human health during all infectious disease outbreaks, including the COVID-19 outbreak. Ensuring good and consistently applied WASH and waste management practices in communities, homes, schools, marketplaces, prisons and health care facilities will further help to prevent human-to-human transmission of the COVID-19 virus.

The most important information concerning WASH and the COVID-19 virus is summarized here.

- **Frequent and proper hand hygiene** is one of the most important measures to prevent infection with the COVID-19 virus. Safe hygiene measures will protect from transmission of the virus from infected individuals and contaminated surfaces. WASH practitioners should work to enable more frequent and regular hand hygiene by improving access to hand hygiene facilities and using multimodal approaches (explained below, refer to [Section 2.1](#)) to support good hand hygiene behaviour. Conducting hand hygiene at the right time, using the right technique, with either alcohol based hand rub (ABHR) or soap and water is critical.
- **WHO guidance on the safe management of drinking-water and sanitation services applies** to the COVID-19 outbreak. Extra measures beyond what is recommended by existing guidance is not needed. Water disinfection and sanitation treatment can reduce viruses. Importantly, sanitation workers, in particular, should have proper training and protective equipment.
- **Many co-benefits will be realized by safely managing water and sanitation services and applying good hygiene practices.** Such efforts will prevent many other infectious diseases, which cause millions of deaths each year and will enable health care facilities to provide safe, quality care.

Currently, there are no studies about the survival of the COVID-19 virus in drinking-water or sewage. The morphology and chemical structure of the COVID-19 virus are similar to those of other coronaviruses¹ for which there are data about both survival in the environment and effective

¹ These coronaviruses include: human coronavirus 229E (HCoV), human coronavirus HKU1, human coronavirus OC43, severe acute respiratory syndrome coronavirus (SARS). In addition, evidence is drawn from transmissible gastroenteritis virus (TGEV) and mouse hepatitis virus (MHV).

inactivation measures. Thus, this brief draws upon the existing evidence base and, more generally, existing WHO guidance on how to protect against viruses in sewage and drinking-water along with the role of hand hygiene in communities in preventing infectious disease. This document is based on the current knowledge of the COVID-19 virus and it will be updated as new information becomes available.

1.1 COVID-19 routes of transmission

The main routes of transmission is via respiratory droplets and direct contact. Any person who is in close contact with an infected individual is at risk of being exposed to potentially infective respiratory droplets (1). Droplets may also land on surfaces where the virus could remain viable; thus, the immediate environment of an infected individual can serve as a source of transmission (contact transmission).

The risk of transmission of the COVID-19 virus from the faeces of an infected person appears to be low. Current evidence suggests that infectious COVID-19 virus may be excreted in faeces, regardless of diarrhoea or signs of intestinal infection. Approximately 2–27% of those with confirmed COVID-19 have diarrhoea (2-5) and several studies have detected COVID-19 viral RNA fragments in the faecal matter of COVID-19 patients throughout their illness and after recovery (6-8). However, to date only one study has cultured the COVID-19 virus from a stool specimen (9). There have been no reports of faecal–oral transmission of the COVID-19 virus.

1.2 Persistence of the COVID-19 virus in drinking-water, faeces and sewage and on surfaces

While the presence of the COVID-19 virus in untreated drinking-water is possible, it has not been detected in drinking-water supplies. Furthermore, other coronaviruses have not been detected in surface or groundwater sources and thus the risk of coronaviruses to water supplies is low (10). The COVID-19 virus is an enveloped virus. As such it has a fragile outer lipid membrane which makes it less stable, compared to non-enveloped viruses, in the environment. This membrane must be intact for enveloped viruses to attach to and infect host cells and the envelope can easily be damaged by oxidants, such as chlorine.

While there is no data to date about survival of the COVID-19 virus in water or sewage, the virus is likely to become inactivated faster than non-enveloped human enteric viruses with known waterborne transmission (such as adenoviruses, norovirus, rotavirus and hepatitis A). One study found that other human coronaviruses² survived only 2 days in dechlorinated tap water and in hospital wastewater at 20 °C (11). When in comparison, in drinking water, after contact time of only 5 minutes and a chlorine residual of 0.3 mg/l, high removals (> 4 log) of influenza virus were found³ (12). Other studies find similar removals in days to weeks. Significant (99.9% removal) of coronaviruses was observed in 2 days in primary sewage effluent at 23 °C (13)⁴, 2 weeks in pasteurized settled sewage at 25 °C and 4 weeks in reagent grade water at 25 °C (14)⁵. Higher temperature, high or low pH and sunlight all facilitate virus reduction.

Recent evidence indicates that COVID-19 virus (SARS-CoV-2) survival on surfaces is similar to the survival of severe acute respiratory syndrome (SARS) coronavirus (SARS-CoV-1) (15). As such, the survival is consistent with previous data summarized in a recent experimental study of the survival of human coronaviruses on surfaces, which found large variability, ranging from 2 hours to 9 days (16). The survival time depends on a number of factors, including the type of surface, temperature,

² Observed inactivation of severe acute respiratory-associated coronavirus (SARS-CoV).

³ H5N1 avian influenza virus is also an enveloped virus.

⁴ Observed inactivation of human coronavirus 229E (HCoV) and feline peritonitis virus (FIPV).

⁵ Observed inactivation of transmissible gastroenteritis (TGEV) and mouse hepatitis (MHV).

relative humidity and specific strain of the virus. The same study also found that effective inactivation could be achieved within 1 minute using common disinfectants, such as 70% ethanol or 0.1% sodium hypochlorite (for details see [Section 2.5 Cleaning practices](#)).

1.3 Safely managing wastewater and faecal waste

Sewage or wastewater treatment workers should protect themselves to appropriate levels depending on their exposure and whether the water has been treated since many infectious diseases may be transmitted through wastewater. Best practices for protecting the health of workers at sanitation treatment facilities should be followed. Workers should wear appropriate personal protective equipment (PPE), which includes protective outerwear, heavy duty gloves, boots, goggles or a face shield, and a mask; they should perform hand hygiene frequently; and they should avoid touching eyes, nose and mouth with unwashed hands.

There is no evidence to date that the COVID-19 virus has been transmitted via sewerage systems with or without wastewater treatment. As part of an integrated public health policy, wastewater carried in sewerage systems should be treated in well-designed and well-managed centralized wastewater treatment works. Each stage of treatment (as well as retention time and dilution) results in a further reduction of the potential risk. A waste stabilization pond (that is, an oxidation pond or lagoon) is generally considered to be a practical and simple wastewater treatment technology that is particularly well suited to destroying pathogens, as relatively long retention times (20 days or longer) combined with sunlight, elevated pH levels, biological activity and other factors serve to accelerate pathogen destruction. A final disinfection step may be considered if existing wastewater treatment plants are not optimized to remove viruses.

1.4 Keeping water supplies safe

A number of measures can be taken to improve water safety, starting with protecting the source water; treating water at the point of distribution, collection or consumption; and ensuring that treated water is safely stored at home in regularly cleaned and covered containers. Such measures can be effectively planned, implemented and routinely monitored to ensure continued effectiveness through the implementation of water safety plans (17).

Conventional, centralized water treatment methods that utilize filtration and disinfection should inactivate the COVID-19 virus. Other human coronaviruses have been shown to be sensitive to chlorination and disinfection with ultraviolet (UV) light (18, 19). As enveloped viruses are surrounded by a lipid host cell membrane which is not robust, the COVID-19 virus is likely to be more sensitive to chlorine and other oxidant disinfection processes than many other viruses, such as coxsackieviruses, which have a protein coat. For effective centralized disinfection, there should be a residual concentration of free chlorine of ≥ 0.5 mg/L after at least 30 minutes of contact time at pH < 8.0 (10). A chlorine residual should be maintained throughout the distribution system.

In addition to effective water treatment, water utility managers can adopt a number of other preventive measures as part of a broader water safety planning approach. These include: ensuring adequate stocks of chemical additives and consumable reagents for testing are available, and supply chains with contingency measures are in place, ensuring that critical spare parts, fuel and contractors can still be accessed (including external laboratory testing for water quality monitoring and verification) and that there is sufficient contingency with regards to staff capacity and training to maintain the supply of safe drinking-water.

In places where centralized water treatment and safe piped water supplies are not available, a number of household water treatment technologies are effective in removing or destroying viruses,

including boiling or using high-performing ultrafiltration or nanomembrane filters, solar irradiation and, in non-turbid waters, UV irradiation and appropriately dosed free chlorine⁶.

2. WASH in health care settings

Existing recommendations for water, sanitation and hygiene measures in health care settings are important for providing adequate care for patients and protecting patients, staff⁷ and caregivers from infection risks (20). The following WASH-related actions are particularly important:

- engaging in frequent hand hygiene using appropriate techniques,
- implementing regular environmental cleaning and disinfection practices,
- managing excreta (faeces and urine) safely, including ensuring that no one comes into contact with excreta and that it is treated and disposed of correctly,
- safely managing health care waste produced by COVID-19 cases (see below section) .

Other important and recommended measures include providing sufficient and safe drinking-water to staff, caregivers and patients; ensuring that personal hygiene can be maintained, including hand hygiene for patients, staff and caregivers; regularly laundering bedsheets and patients' clothing (see below laundry section); providing adequate and accessible toilets (including separate facilities for confirmed and suspected cases of COVID-19 infection); and segregating and safely disposing of health care waste. For details on these recommendations, please refer to *WHO Essential environmental health standards in health care* (20).

2.1 Hand hygiene practices

Hand hygiene is extremely important to prevent the spread of the COVID-19 virus. All health care facilities should have regular programmes aimed at promoting best hand hygiene practices and ensuring the availability of the necessary infrastructure (equipment and supplies). Effective hand hygiene improvement strategies are multimodal and include the following integrated successful elements: 1) system change ensuring availability of alcohol-based hand rub products, as well as water, soap and disposable tissue; 2) training and education of all health workers on hand hygiene best practices and their importance; 3) evaluation and feedback of hand hygiene infrastructure, compliance and other indicators; 4) reminders and communications to prompt and remind health care workers as well as patients and visitors about hand hygiene; and 5) an institutional safety climate with visible commitment of senior managers and involvement of all staff.

In the context of the COVID-19 pandemic, all health care facilities should establish or strengthen their hand hygiene improvement programme and conduct rapid activities such as, at a minimum, procurement of adequate quantities of hand hygiene supplies, refreshers of hand hygiene training and reminders/communications about its importance to prevent the spread of the COVID-19 virus. Cleaning hands using an alcohol-based hand rub or with water and soap should be performed according to the instructions known as “My 5 moments for hand hygiene” (21)⁸. If hands are not visibly dirty, the preferred method is to perform hand hygiene with an alcohol-based hand rub for 20–30 seconds using the appropriate technique (22). When hands are visibly dirty, they should be washed with soap and water for 40–60 seconds using the appropriate technique. Hand hygiene should be performed at all five moments, including before putting on PPE and after removing it,

⁶ Generally, the listed technologies are effective in inactivating viruses, but performance can vary widely depending on the manufacturing process, type of materials, design and use. It is important to verify the performance of a specific technology.

⁷ Staff includes not only health care staff but also ancillary staff, such as cleaning staff, hygienists, laundry staff and waste workers.

⁸ Further resources are available at <https://www.who.int/infection-prevention/campaigns/clean-hands/5moments/en/>

when changing gloves, after any contact with a patient with suspected or confirmed COVID-19 infection, their waste or the environment in the patient's immediate surroundings, after contact with any respiratory secretions, before food preparation and eating and after using the toilet (23).

Functional hand hygiene facilities should be present for all health care workers at all points of care, in areas where PPE is put on or taken off, and where health care waste is handled. In addition, functional hand hygiene facilities should be available for all patients, family members and visitors, and should be available within 5 m of toilets, as well as at the entry/exit of the facility, in waiting and dining rooms and other public areas.

An effective alcohol-based hand rub product should contain between 60% and 80% of alcohol and its efficacy should be proven according to the European Norm 1500 or the standards of the ASTM International (formerly, the American Society for Testing and Materials) ASTM E-1174. These products are available from the market but can also be produced locally in pharmacies using the formula and instructions provided by WHO in the *Guide to Local Production for the WHO-recommended Hand Rub Formulations* (24).

2.2 Sanitation and plumbing

People with suspected or confirmed COVID-19 disease should be provided with their own flush toilet or latrine. Where this is not possible, all patients cohorted on a ward should have shared toilets that are not used by other patients. The toilet should have a door that closes, to separate it from the patient's room. Flush toilets should operate properly and have functioning drain traps. When possible, the toilet should be flushed with the lid down to prevent droplet splatter and aerosol clouds. If it is not possible to provide separate toilets, the toilet should be cleaned and disinfected at least twice daily by a trained cleaner wearing PPE (that is, impermeable gown, or if not available, an apron, heavy duty gloves, boots, mask and goggles or a face shield). Furthermore, and consistent with existing guidance, staff and health care workers should have toilet facilities that are separate from those used by all patients.

WHO recommends the use of standard, well-maintained plumbing, such as sealed bathroom drains, and backflow valves on sprayers and faucets to prevent aerosolized faecal matter from entering the plumbing or ventilation system (25), together with standard wastewater treatment (26). Faulty plumbing and a poorly designed air ventilation system were implicated as contributing factors to the spread of the aerosolized SARS-CoV-1 coronavirus in a high-rise apartment building in Hong Kong in 2003 (27). Similar concerns have been raised about the spread of the COVID-19 virus from faulty toilets in high-rise apartment buildings (28). If health care facilities are connected to sewers, a risk assessment should be conducted to confirm that wastewater is contained within the system (that is, the system does not leak) prior to its arrival at a functioning treatment or disposal site, or both. Risks pertaining to the adequacy of the collection system or to treatment and disposal methods should be assessed following a sanitation safety planning approach (29), with critical control points prioritized for mitigation.

If health care facilities have toilets that are not connected to sewers, hygienic on-site containers and treatment systems should be ensured. On-site containers can be designed either for containment, storage and on-site treatment of excreta (e.g. pit latrines and septic tanks) or for containment, storage and safe conveyance for off-site treatment. For unlined pits, precautions should be taken to prevent contamination of the environment, ensuring that at least 1.5 m exist between the bottom of the pit and the groundwater table (more space should be allowed in coarse sands, gravels and fissured formations) and that the latrines are located at least 30 m horizontally from any groundwater source (including both shallow wells and boreholes) (30).

A properly-designed septic tank will remove most solids from sewage, and the liquid effluent can infiltrate into the ground through a leachfield or soakpit. If soil conditions are not favourable for infiltration, fully lined tanks can be used, however combined excreta and flushing water will necessitate frequent emptying. The material that accumulates in pits, septic tanks or lined tanks need to be periodically emptied (see [Section 2.4 Emptying Latrines](#)), conveyed to treatment and disposed of properly. Faecal sludge can be treated in a faecal sludge treatment plant, either located off-site or on the premises of the health care facility. Municipal authorities may position faecal sludge transfer stations near health facilities to reduce the time, cost and potential for uncontrolled dumping of sludge in drains and agricultural areas. For further information on safe management of excreta and wastewater see *WHO Guidelines on Sanitation and Health* (26).

In some countries there are few dedicated faecal sludge treatment plants and the authorities permit faecal sludge discharge into sewer manholes or discharge at municipal wastewater treatment plants. Treatment in conventional wastewater treatment plants is an incremental measure (before services are significantly improved) since significant amounts of faecal sludge undermines the performance of sewage networks and treatment plants and should be avoided where possible. Untreated sludge should not be disposed in landfill. However, landfill disposal is preferable to illegal dumping or use in agriculture as an incremental measure while treatment capacity is established.

All sanitation workers should wear appropriate PPE during pit emptying. Particular care should be taken to avoid splashing and the release of droplets while cleaning or emptying tanks. Faecal sludge and wastewater from health facilities should never be applied on land used for food production, aquaculture or disposed in recreational waters.

2.3 Toilets and the handling of faeces

It is critical to conduct hand hygiene when there is suspected or direct contact with faeces (if hands are visibly dirty, then soap and water are preferred to the use of an alcohol-based hand rub). If the patient is unable to use a latrine, excreta should be collected in either a diaper or a clean bedpan and immediately and carefully disposed of into a separate toilet or latrine used only by suspected or confirmed cases of COVID-19. In all health care settings, including those with suspected or confirmed COVID-19 cases, faeces must be treated as a biohazard and handled as little as possible. Anyone handling faeces should follow WHO contact and droplet precautions (23) and use PPE to prevent exposure, including long-sleeved gowns, gloves, boots, masks, and goggles or a face shield. If diapers are used, they should be disposed of as infectious waste (as they should be in all non-outbreak situations). Workers should be properly trained in how to put on, use and remove PPE so that these protective barriers are maintained and not breached (31). If PPE is not available or the supply is limited, hand hygiene should be regularly practiced, and workers should keep at least 1 m distance from any suspected or confirmed cases.

If a bedpan is used, after disposing of excreta from it, the bedpan should be cleaned with a neutral detergent and water, disinfected with a 0.5% chlorine solution, and then rinsed with clean water; the rinse water should be disposed of in a drain or a toilet or latrine. Other effective disinfectants include commercially available quaternary ammonium compounds, such as cetylpyridinium chloride, used according to manufacturer's instructions, and peracetic or peroxyacetic acid at concentrations of 500–2000 mg/L (32).

Chlorine is ineffective for disinfecting media containing large amounts of solid and dissolved organic matter. Therefore, there is limited benefit to adding chlorine solution to fresh excreta and, possibly, this may introduce risks associated with splashing.

2.4 Emptying latrines and holding tanks, and transporting excreta off-site

There is no reason to empty latrines and holding tanks of excreta from suspected or confirmed COVID-19 cases unless they are at capacity. In general, the best practices for safely managing excreta should be followed. Latrines or holding tanks should be designed to meet patient demand, considering potential sudden increases in cases, and there should be a regular schedule for emptying them based on the wastewater volumes generated. PPE (that is, a long-sleeved impermeable gown or if not available, an apron, heavy duty gloves, boots, masks, and goggles or a face shield) should be worn at all times when handling or transporting excreta offsite, and great care should be taken to avoid splashing. For sanitation workers, this includes pumping out tanks or unloading pumper trucks. After handling the waste and once there is no risk of further exposure, individuals should safely remove their PPE and perform hand hygiene before entering the transport vehicle. Soiled PPE should be put in a sealed bag for later safe laundering (see [Section 2.6 Environmental Cleaning & Laundry](#)). Where there is no off-site treatment, in-situ treatment can be done using lime. Such treatment involves using a 10% lime slurry added at 1 part lime slurry per 10 parts of waste.

2.5 Safe management of health care waste

Best practices for safely managing health care waste should be followed, including assigning responsibility and sufficient human and material resources to dispose of waste safely. There is no evidence that direct, unprotected human contact during the handling of health care waste has resulted in the transmission of the COVID-19 virus. All health care waste produced during the care of all patients, including confirmed COVID-19 patients is considered as infectious (infectious, sharps and pathological waste) and should be collected safely in clearly marked lined containers and sharp boxes. This waste should be treated, preferably on-site, and then safely disposed. If waste is moved off-site, it is critical to understand where and how it will be treated and disposed. Waste generated in waiting areas of health care facilities can be classified as non-hazardous and should be packed in strong black bags and closed properly before disposal by municipal waste services. All those who handle health care waste should wear appropriate PPE (that is, boots, long-sleeved gown, heavy-duty gloves, mask, and goggles or a face shield) and perform hand hygiene after removing it. It can be expected that the infectious waste volume during the COVID 19 outbreak will increase, especially through the use of PPE. Therefore, it is important to increase capacity to handle and treat extra health care waste generated. Additional waste treatment capacity, preferable through alternative treatment technologies like autoclaving or through high temperature burn incinerators, may need to be procured and put into operation. For more information refer to the WHO guidance, *Safe management of wastes from health-care activities* (33).

2.6 Environmental cleaning and laundry

Existing recommended cleaning and disinfection procedures for health care facilities should be followed consistently and correctly (34). Laundry should be done and surfaces in all environments in which COVID-19 cases receive care (for example, treatment units, community care centres) should be cleaned, and disinfected frequently (at least once a day) and when a patient is discharged (23). Many disinfectants are active against enveloped viruses, such as the COVID-19 virus, including commonly-used hospital disinfectants. Currently, WHO recommends using:

- 70% ethyl alcohol to disinfect small surface areas and equipment between uses, such as reusable dedicated equipment (for example, thermometers);
- sodium hypochlorite at 0.1% (1,000 ppm)⁹ for disinfecting surfaces (35) and 0.5% (5,000 ppm) (equivalent to 5000 ppm) for disinfection of blood or bodily fluids spills in health care facilities.

Efficacy of all disinfectants is affected to different degrees, by organic material. Hence, it is essential to clean surfaces with a detergent and water before applying a disinfectant. The disinfectant concentration and exposure time are critical parameters for its efficacy. After applying a disinfectant in to a surface, it is necessary to wait for the required exposure time and drying to ensure its killing effect on surface microorganisms.

All individuals in charge of environmental cleaning, laundry and dealing with soiled bedding, towels and clothes from patients with COVID-19 infection should wear appropriate PPE, including heavy duty gloves, a mask, eye protection (goggles or a face shield) if at risk of splash from organic material or chemicals, a long-sleeved gown, and boots or closed shoes. They should perform hand hygiene after exposure to blood or body fluids and after removing PPE. Soiled linen should be placed in clearly labelled, leak-proof bags or containers, after carefully removing any solid excrement and putting it in a covered bucket to be disposed of in a toilet or latrine. Machine washing with warm water at 60–90 °C with laundry detergent is recommended. The laundry can then be dried according to routine procedures. If machine washing is not possible, linens can be soaked in hot water and soap in a large drum using a stick to stir, taking care to avoid splashing. The drum should then be emptied, and the linens soaked in 0.05% chlorine for approximately 30 minutes. Finally, the laundry should be rinsed with clean water and the linens allowed to dry fully in sunlight.

If excreta are on surfaces (such as linens or the floor), the excreta should be carefully removed with towels and immediately safely disposed of in a toilet or latrine. If the towels are single use, they should be treated as infectious waste; if they are reusable, they should be treated as soiled linens. The area should then be cleaned and disinfected following published guidance on cleaning and disinfection procedures for spilled body fluids (34).

2.7 Safely disposing of greywater or water from washing PPE, surfaces and floors

Current WHO recommendations are to clean utility gloves or heavy duty, reusable plastic aprons with soap and water and then decontaminate them with 0.5% sodium hypochlorite solution after each use. Single-use gloves (that is, nitrile or latex) and gowns should be discarded after each use and not reused; hand hygiene should be performed after PPE is removed. If greywater includes disinfectant used in prior cleaning, it does not need to be chlorinated or treated again. However, it is important that such water is disposed of in drains connected to a septic system or sewer or in a soak-away pit. If greywater is disposed of in a soakaway pit, the pit should be fenced off within the health facility grounds to prevent tampering and to avoid possible exposure in the case of overflow.

2.8 Safe management of dead bodies

While the risk of transmission of COVID-19 from handling the body of a deceased person is low, health care workers and others handling dead bodies should apply standard precautions at all times. Persons in close contact with the body must wear: a clean protective outer garment, such as a gown, overalls or jumpsuit, a clean pair of disposable or heavy duty reusable gloves and if there is risk of splashes, facial protection such as a disposable surgical mask and appropriate eye protection such as goggles or a face shield. After use, PPE should be carefully removed and decontaminated or disposed as clinical waste as soon as practicable and hand hygiene should be performed. The body of a deceased person confirmed or suspected to have COVID-19 should be wrapped in cloth or fabric and transferred as soon as possible to the mortuary area. Body bags are not necessary for COVID-19 virus although they may be used for other reasons (e.g. excessive body fluid leakage). For more details see WHO guidance: *Infection Prevention and Control for the safe management of a dead body in the context of COVID-19* (36).

3. Considerations for WASH practices in homes and communities

Upholding best WASH practices in the home and community is also important for preventing the spread of COVID-19 in the population and when caring for suspected, confirmed or recovering cases at home. Water service provision is an essential measure to allow for regular handwashing with soap, which is essential to protect individuals and reduce disease transmission in communities. It is especially important not to shut off water services because of inability to pay and governments should prioritize providing access to those without services through other immediate actions (e.g. protected boreholes, tanker trucks, extending piped supplies etc.).

Furthermore, those individuals and organizations involved in providing water and sanitation services (e.g. treatment plant operators, sanitation workers, plumbers) and those promoting hand hygiene in the community should be designated as providing “essential services” and be allowed to continue their work during movement restrictions and have the needed resources to protect their health (e.g. PPE and hand hygiene facilities).

3.1 Hand hygiene general recommendations

Hand hygiene is one of the most important measures that can be used to prevent COVID-19 infection. In addition to preventing diarrhoeal disease, hand hygiene has been shown to prevent respiratory illness (37). Handwashing is recommended after coughing and sneezing and/or disposing of a tissue, on entering the home having come from public places, before preparing food, before and after eating and feeding/breastfeeding, after using the toilet or changing a child’s diaper and after touching animals. Prioritizing key times is a first step in areas with constrained WASH services.

As part of WHO’s new campaign on hand hygiene, it is recommended that universal access to hand hygiene facilities should be provided in front of all public buildings and transport hubs – such as markets, shops, places of worship, schools and train or bus stations (38). In addition, and according to existing guidance, functioning handwashing facilities with water and soap should be available within 5 m of all toilets, both public and private. Use of these facilities should be obligatory and civil society and the private sector can be engaged to support the functioning and correct use of such facilities.

The number or size of the hand hygiene stations should be adapted to the number and type of users (e.g. children, those with limited mobility, etc.) to encourage use and reduce waiting times. The installation, supervision and maintenance of equipment, including where necessary, regular refilling of water and soap and/or alcohol based hand rub should be under the overall leadership of the public health authorities. Filling, supervising and maintaining supplies should be the responsibility of the manager of the building or store, transport provider etc. or with a private entity.

3.2 Hand hygiene materials

The ideal hand hygiene materials for communities and homes in order of effectiveness are:

- Water and soap or ABHR
- Ash or mud
- Water alone

Hand hygiene stations can consist of either water¹⁰ (e.g., sinks attached to a piped water supply, refillable water reservoir or clean, covered buckets with taps) equipped with plain soap or alcohol-based hand rub dispensers. Where ABHR or bar soap is not feasible, a liquid soap solution, mixing detergent with water can be used¹¹. The ratio of detergent to water will depend on types and strengths of locally available product (39). Soap does not need to be antibacterial and evidence

¹⁰ Water does not need to be drinking-water quality.

¹¹ If alcohol-based hand rubs or soap and water are not available or feasible, then using chlorinated water (0.05%) for handwashing is an option as a short-term measure.

indicates normal soap is effective in inactivating enveloped viruses such as coronavirus (40, 41). Alcohol-based hand rub should contain at least 60% alcohol, should be certified and where supplies are limited or cost prohibitive can be made locally according to WHO recommended formulations (24). For details see [Section 2.1 Hand hygiene practices](#).

When soap or ABHR are not available, use of ash or soil can be considered and has shown to be effective in some cases (22, 42). Ash, in particular, may inactivate pathogens by raising the pH (43). However, in communities with limited sanitation services, soil may be faecally contaminated, and thus it is important to weigh the benefits against the risk of contaminating hands (44). Finally, washing with water alone, although the least effective of the four options, can result in reductions in faecal contamination on hands and diarrhoea (45, 46). Regardless of the type of material, the washing of both hands, rubbing of hands, and the amount of rinsing water in particular, are important determinants in the reduction of pathogen contamination on hands (47).

3.3 Water quality and quantity requirements for handwashing

The quality of water used for handwashing does not need to meet drinking-water standards. Evidence suggests that even water with moderate faecal contamination when used with soap and the correct technique can be effective in removing pathogens from hands (48). However, efforts should be made to use and source water of the highest quality possible (e.g. an improved water source)¹². Reported quantities of water used for handwashing that have enabled reduction of faecal contamination ranges from 0.5-2 litres per person (47). Furthermore, the quantity of water used has been associated with less viral contamination of hands (49). Where water is limited, hands can be wetted with water, the water then turned off while lathering with soap and scrubbing for at least 20 seconds and then turned on again to rinse. Water should always be allowed to flow to waste and hands should not be rinsed in a communal basin as this may increase contamination of the wash water and could possibly re-contaminate hands.

3.4 Handwashing facility options

A number of design features should be considered in selecting and/or innovating on existing handwashing facility options. These features include:

- Turning the tap on/off: either a sensor, foot pump, or large handle so the tap can be turned off with the arm or elbow
- Soap dispenser: for liquid soap either sensor-controlled or large enough to operate with the lower arm; for a bar of soap, the soap dish should be well-draining, so the soap doesn't get soggy
- Grey water: ensure the grey water is directed to, and collected in, a covered container if not connected to a piped system
- Drying hands: paper towels and a bin provided; if not possible encourage air drying for several seconds
- Materials: generally, the materials should be easily cleanable and repair/replacement parts can be sourced locally
- Accessible: should be accessible to all users, including those with limited mobility.

A number of handwashing designs have been implemented in households, schools and in public settings (e.g. bus and train stations, at store fronts) in both developed and developing countries¹³. In schools, a number of simple, easy to maintain, and durable low-cost designs have been successfully

¹² An improved water source is one that is protected from faecal contamination and included piped water, public tap, boreholes, protected dug wells, protected springs and rainwater (source: WHO/UNICEF Joint Monitoring Programme for Water Supply, Sanitation and Hygiene: <https://washdata.org/>)

¹³ Examples include Happy Taps in Southeast Asia (<https://happytap.net/en/home-2/>), Mrembo in East Africa (<https://ifworlddesignguide.com/entry/126933-mrembo>) and handwashing stations in San Francisco (<https://www.businessinsider.com/coronavirus-san-francisco-hand-washing-station-2020-3?r=US&IR=T>)

implemented (refer to the GIZ/UNICEF *Compendium of low-cost handwashing facilities* for details (50)). It is important that public facilities are regularly maintained and are managed to limit theft and vandalism and support proper handwashing technique.

3.5 Treatment and handling requirements for excreta

When there are suspected or confirmed cases of COVID-19 in the home setting, immediate action must be taken to protect caregivers and other family members from the risk of contact with respiratory secretions and excreta that may contain the COVID-19 virus. Frequently touched surfaces throughout the patient's care area should be cleaned regularly, such as tables and other bedroom furniture. Dishes should be washed and dried after each use and cups and eating utensils not shared with others. Bathrooms should be cleaned and disinfected at least once a day. Regular household soap or detergent should be used for cleaning first and then, after rinsing, regular household disinfectant containing 0.1% sodium hypochlorite (that is, equivalent to 1000 ppm or 1 part household bleach with 5% sodium hypochlorite to 50 parts water) should be applied. PPE should be worn while cleaning, including mask, goggles, a fluid-resistant apron and gloves (23), and hand hygiene with soap and water or an alcohol-based hand rub should be performed after removing PPE. Consideration should be given to safely managing human excreta throughout the entire sanitation chain, starting with ensuring access to regularly cleaned, accessible and functioning toilets or latrines and to the safe containment, conveyance, treatment and eventual disposal of sewage.

3.6 Management of waste generated at home

Waste generated at home during quarantine, while caring for a sick family member, or during the recovery period should be packed in strong black bags and closed completely before disposal and eventual collection by municipal waste services. Used tissues or other materials used when sneezing or coughing should immediately be thrown in a waste bin. After such disposal, correct hand hygiene should be performed.

Note on document development and background

The content in this technical brief is based on the information currently available about the COVID-19 virus and the persistence of other viruses in the coronavirus family. It reflects input and advice from microbiologists and virologists, infection control experts, and those with practical knowledge about WASH and IPC in emergencies and disease outbreaks.

Contributors

This technical brief was written by staff from WHO and UNICEF. In addition, a number of experts and WASH practitioners contributed. They include Matt Arduino, US Centers for Disease Control and Prevention, United States of America; David Berendes, US Centers for Disease Control and Prevention, United States of America; Lisa Casanova, Georgia State University, United States of America; David Cunliffe, SA Health, Australia; Rick Gelting, US Centers for Disease Control and Prevention, United States of America; Thomas Handzel, US Centers for Disease Control and Prevention, United States of America; Paul Hunter, University of East Anglia, United Kingdom; Dr Fernanda Less, US Centers for Disease Control and Prevention; Ana Maria de Roda Husman, National Institute for Public Health and the Environment, the Netherlands; Peter Maes, Médecins Sans Frontières, Belgium; Molly Patrick, US Centers for Disease Control and Prevention, United States of America; Mark Sobsey, University of North Carolina-Chapel Hill, United States of America.

© World Health Organization 2020. All rights reserved.

This is a draft. The content of this document is not final, and the text may be subject to revisions before publication. The document may not be reviewed, abstracted, quoted, reproduced,

transmitted, distributed, translated or adapted, in part or in whole, in any form or by any means without the permission of the World Health Organization.

WHO reference number: [WHO/2019-NCoV/IPC_WASH/2020.2](#)

References

1. World Health Organization. Coronavirus disease (COVID-19) advice for the public Geneva: World Health Organization; 2020 [cited 2020 3 March]. Available from: <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public>.
2. Chen N, Zhou M, Dong X, Qu J, Gong F, Han Y, et al. Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus pneumonia in Wuhan, China: a descriptive study. *Lancet*. 2020;395(10223):507-13. doi: 10.1016/s0140-6736(20)30211-7.
3. Huang C, Wang Y, Li X, Ren L, Zhao J, Hu Y, et al. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet*. 2020;395(10223):497-506. doi: 10.1016/s0140-6736(20)30183-5.
4. Wang D, Hu B, Hu C, Zhu F, Liu X, Zhang J, et al. Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus-Infected Pneumonia in Wuhan, China. *JAMA*. 2020. doi: 10.1001/jama.2020.1585.
5. Wu Y, Guo C, Tang L, Hong Z, Zhou J, Dong X, et al. Prolonged presence of SARS-CoV-2 viral RNA in faecal samples. *The Lancet Gastroenterology & Hepatology*. doi: 10.1016/S2468-1253(20)30083-2.
6. Xiao F, Tang M, Zheng X, Liu Y, Li X, Shan H. Evidence for gastrointestinal infection of SARS-CoV-2. *Gastroenterology*. 2020. doi: 10.1053/j.gastro.2020.02.055.
7. Holshue ML, DeBolt C, Lindquist S, Lofy KH, Wiesman J, Bruce H, et al. First Case of 2019 Novel Coronavirus in the United States. *N Engl J Med*. 2020;382(10):929-36. doi: 10.1056/NEJMoa2001191.
8. Woelfel R, Corman VM, Guggemos W, Seilmaier M, Zange S, Mueller MA, et al. Clinical presentation and virological assessment of hospitalized cases of coronavirus disease 2019 in a travel-associated transmission cluster. *medRxiv*. 2020:2020.03.05.20030502. doi: 10.1101/2020.03.05.20030502.
9. Zhang Y CC, Zhu S, Shu C, Wang D, Song J,, al. e. Isolation of 2019-nCoV from a Stool Specimen of a Laboratory-Confirmed Case of the Coronavirus Disease 2019 (COVID-19). *China CDC Weekly*. 2020;2(8):123-4.
10. Guidelines on Drinking-quality, fourth edition, incorporating the first addendum. Geneva; World Health Organization; 2017. (https://www.who.int/water_sanitation_health/publications/drinking-water-quality-guidelines-4-including-1st-addendum/en/).
11. Wang X-W, Li J-S, Jin M, Zhen B, Kong Q-X, Song N, et al. Study on the resistance of severe acute respiratory syndrome-associated coronavirus. *Journal of Virological Methods*. 2005;126(1):171-7. doi: doi.org/10.1016/j.jviromet.2005.02.005.
12. Lénès D, Deboosere N, Ménard-Szczebara F, Jossent J, Alexandre V, Machinal C, et al. Assessment of the removal and inactivation of influenza viruses H5N1 and H1N1 by drinking water treatment. *Water research*. 2010;44(8):2473-86. doi: doi.org/10.1016/j.watres.2010.01.013.
13. Gundy PM, Gerba CP, Pepper IL. Survival of Coronaviruses in Water and Wastewater. *Food and Environmental Virology*. 2008;1(1):10. doi: 10.1007/s12560-008-9001-6.
14. Casanova L, Rutala WA, Weber DJ, Sobsey MD. Survival of surrogate coronaviruses in water. *Water research*. 2009;43(7):1893-8. doi: 10.1016/j.watres.2009.02.002.
15. van Doremalen N, Bushmaker T, Morris DH, Holbrook MG, Gamble A, Williamson BN, et al. Aerosol and Surface Stability of SARS-CoV-2 as Compared with SARS-CoV-1. *N Engl J Med*. 2020. doi: 10.1056/NEJMc2004973.
16. Kampf G, Todt D, Pfaender S, Steinmann E. Persistence of coronaviruses on inanimate surfaces and their inactivation with biocidal agents. *The Journal of hospital infection*. 2020;104(3):246-51. doi: 10.1016/j.jhin.2020.01.022.

17. Water safety plans. Step by step risk management for water suppliers. Geneva; World Health Organization; 2009. (https://www.who.int/water_sanitation_health/publications/publication_9789241562638/en/).
18. Lai MYY, Cheng PKC, Lim WWL. Survival of Severe Acute Respiratory Syndrome Coronavirus. *Clinical Infectious Diseases*. 2005;41(7):e67-e71. doi: 10.1086/433186.
19. Darnell MER, Subbarao K, Feinstone SM, Taylor DR. Inactivation of the coronavirus that induces severe acute respiratory syndrome, SARS-CoV. *Journal of Virological Methods*. 2004;121(1):85-91. doi: doi.org/10.1016/j.jviromet.2004.06.006.
20. Essential environmental health standards in health care. Geneva; World Health Organization; 2008. (http://www.who.int/water_sanitation_health/publications/ehs_hc/en/).
21. Sax H, Allegranzi B, Uçkay I, Larson E, Boyce J, Pittet D. 'My five moments for hand hygiene': a user-centred design approach to understand, train, monitor and report hand hygiene. *The Journal of hospital infection*. 2007;67(1):9-21. doi: 10.1016/j.jhin.2007.06.004.
22. WHO guidelines on hand hygiene in health care settings. Geneva; World Health Organization; 2009. (<https://www.who.int/gpsc/5may/tools/9789241597906/en/>).
23. World Health Organization. Infection prevention and control during health care when novel coronavirus (nCoV) infection is suspected: interim guidance, 19 March 2020 Geneva: World Health Organization; 2020 [cited 2020 24 March]. Available from: [https://www.who.int/publications-detail/infection-prevention-and-control-during-health-care-when-novel-coronavirus-\(ncov\)-infection-is-suspected-20200125](https://www.who.int/publications-detail/infection-prevention-and-control-during-health-care-when-novel-coronavirus-(ncov)-infection-is-suspected-20200125).
24. Guide to local production: WHO recommended handrub formulations. Geneva; World Health Organization; 2010. (http://www.who.int/gpsc/5may/Guide_to_Local_Production.pdf).
25. Health aspects of plumbing. Geneva; World Health Organization; 2006. (<https://apps.who.int/iris/handle/10665/43423>).
26. Guidelines on sanitation and health. Geneva; World Health Organization; 2018. (https://www.who.int/water_sanitation_health/publications/guidelines-on-sanitation-and-health/en/).
27. Yu IT, Li Y, Wong TW, Tam W, Chan AT, Lee JH, et al. Evidence of airborne transmission of the severe acute respiratory syndrome virus. *N Engl J Med*. 2004;350(17):1731-9. doi: 10.1056/NEJMoa032867.
28. Regan H. How can the coronavirus spread through bathroom pipes? Experts are investigating in Hong Kong. CNN. 2020.
29. Sanitation safety planning: manual for safe use and disposal of wastewater, greywater and excreta. Geneva; World Health Organization; 2015.
30. Tilley E, Ulrich L, Luthi C, Reymond P, Zurbrugg C. Compendium of Sanitation Systems and Technologies, 2nd revised edition. Dübendorf, Switzerland: Swiss Federal Institute of Aquatic Science and Technology (Eawag); 2014. (<https://www.eawag.ch/en/departement/sandec/publications/compendium/>).
31. How to put on and take off personal protective equipment (PPE). Geneva; World Health Organization; 2008. (<https://apps.who.int/iris/handle/10665/70066>).
32. US Centers for Disease Control and Prevention. Chemical disinfectants: guideline for disinfection and sterilization in healthcare facilities Atlanta: US Centers for Disease Control and Prevention; 2008 [cited 2020 3 March]. Available from: <https://www.cdc.gov/infectioncontrol/guidelines/disinfection/disinfection-methods/chemical.html>.
33. Safe management of wastes from health care activities. Geneva; World Health Organization; 2014. (http://www.who.int/water_sanitation_health/publications/safe-management-of-wastes-from-healthcare-activities/en/).
34. US Centers for Disease Control and Prevention. Best practices for environmental cleaning in healthcare facilities in resource-limited settings. Atlanta: US Centers for Disease Control and Prevention; 2019. (<https://www.cdc.gov/hai/pdfs/resource-limited/environmental-cleaning-508.pdf>).
35. World Health Organization, Pan American Health Organization. Decontamination and Reprocessing of Medical Devices for Health-care Facilities. Geneva: World Health Organization;

2016. (<https://apps.who.int/iris/bitstream/handle/10665/250232/9789241549851-eng.pdf?sequence=1>).
36. Infection Prevention and Control for the safe management of a dead body in the context of COVID-19. Geneva; World Health Organization; 2020. (https://apps.who.int/iris/bitstream/handle/10665/331538/WHO-COVID-19-IPC_DBMgmt-2020.1-eng.pdf).
37. Jefferson T, Foxlee R, Mar CD, Dooley L, Ferroni E, Hewak B, et al. Physical interventions to interrupt or reduce the spread of respiratory viruses: systematic review. *BMJ*. 2008;336(7635):77. doi: 10.1136/bmj.39393.510347.BE.
38. Interim recommendations on obligatory hand hygiene against transmission of COVID-19. Geneva; World Health Organization; 2020. (<https://www.who.int/who-documents-detail/interim-recommendations-on-obligatory-hand-hygiene-against-transmission-of-covid-19>).
39. Ashraf S, Nizame FA, Islam M, Dutta NC, Yeasmin D, Akhter S, et al. Nonrandomized Trial of Feasibility and Acceptability of Strategies for Promotion of Soapy Water as a Handwashing Agent in Rural Bangladesh. *The American journal of tropical medicine and hygiene*. 2017;96(2):421-9. doi: 10.4269/ajtmh.16-0304.
40. Montville R, Schaffner DW. A meta-analysis of the published literature on the effectiveness of antimicrobial soaps. *J Food Prot*. 2011;74(11):1875-82. doi: 10.4315/0362-028X.JFP-11-122.
41. Sickbert-Bennett EE, Weber DJ, Gergen-Teague MF, Sobsey MD, Samsa GP, Rutala WA. Comparative efficacy of hand hygiene agents in the reduction of bacteria and viruses. *American journal of infection control*. 2005;33(2):67-77. doi: doi.org/10.1016/j.ajic.2004.08.005.
42. Hoque BA, Briend A. A comparison of local handwashing agents in Bangladesh. *J Trop Med Hyg*. 1991;94(1):61-4.
43. Baker KK, Dil Farzana F, Ferdous F, Ahmed S, Kumar Das S, Faruque ASG, et al. Association between moderate-to-severe diarrhea in young children in the global enteric multicenter study (GEMS) and types of handwashing materials used by caretakers in Mirzapur, Bangladesh. *The American journal of tropical medicine and hygiene*. 2014;91(1):181-9. doi: 10.4269/ajtmh.13-0509.
44. Bloomfield SF, Nath KJ. Use of ash and mud for handwashing in low income communities. An IFH expert review. 2009. (<https://www.ifh-homehygiene.org/review-best-practice/use-ash-and-mud-handwashing-low-income-communities>).
45. Burton M, Cobb E, Donachie P, Judah G, Curtis V, Schmidt WP. The effect of handwashing with water or soap on bacterial contamination of hands. *Int J Environ Res Public Health*. 2011;8(1):97-104. doi: 10.3390/ijerph8010097.
46. Luby SP, Halder AK, Huda T, Unicomb L, Johnston RB. The effect of handwashing at recommended times with water alone and with soap on child diarrhea in rural Bangladesh: an observational study. *PLoS Med*. 2011;8(6):e1001052. doi: 10.1371/journal.pmed.1001052.
47. Hoque BA. Handwashing practices and challenges in Bangladesh. *Int J Environ Health Res*. 2003;13 Suppl 1:S81-7. doi: 10.1080/0960312031000102831.
48. Verbyla ME, Pitol AK, Navab-Daneshmand T, Marks SJ, Julian TR. Safely Managed Hygiene: A Risk-Based Assessment of Handwashing Water Quality. *Environmental Science & Technology*. 2019;53(5):2852-61. doi: 10.1021/acs.est.8b06156.
49. Mattioli MC, Boehm AB, Davis J, Harris AR, Mrisho M, Pickering AJ. Enteric pathogens in stored drinking water and on caregiver's hands in Tanzanian households with and without reported cases of child diarrhea. *Plos One* 9(1), e84939. 2014
50. GIZ, UNICEF. Scaling up group handwashing in schools. Compendium of group washing facilities across the globe. New York, USA; Eschborn, Germany 2016. (<https://www.susana.org/resources/documents/default/3-2641-7-1475236606.pdf>).