

United States Air Force Reserve

Integrity - Service - Excellence

934 AW

COVID-19 Return to Base & Strategic Manning Guide

for Military Personnel and Supervisors

William H. Wilson IV, Maj, USAF

Public Health Emergency Officer, 934 AW

Chayo L. Smith

Public Health Officer, 934 AW

U.S. AIR FORCE

U.S. AIR FORCE

Return to Base & Strategic Manning Guide

Contents:

- **Commander's Intent**
 - **Protecting Vulnerable Personnel and their Families**
 - **High Risk Operations**
 - **Reducing the Spread of Infection**
 - **Reporting Concerning Symptoms**
 - **Reporting COVID-19 Infection**
 - **Controlling Infection in Exposed Personnel**
 - **Maintaining Resiliency**
-

- **“In light of the COVID-19 pandemic, we have a difficult challenge ahead of us. How do we maintain mission readiness, while ensuring the health and safety of our Airmen and their families? This pandemic has affected all of us, and I know that many of you have already lost friends and family to this disease. As we resume operations, my number one priority is your safety. First, I ask you to be Wingmen. Protect each other and make sure that everyone in your unit is taking steps to reduce the spread of this virus. I also encourage you to innovate. Explore, and develop new ways to complete your mission that incorporate recommended safety measures. I have no doubt that you will rise to the challenge, exceed expectations, and become a stronger Air Force.”**

**Christopher Lay, Col, USAF
Commander, 934 AW**

Protecting Vulnerable Personnel and their Families

- The following medical conditions have been **associated with severe COVID-19 infections**:
 - Age > 65
 - Chronic heart or lung disease
 - Those with weakened immune systems due to an illness or medication
 - Severe obesity (BMI > 40)
 - Diabetes
 - Chronic liver disease or kidney disease (requiring dialysis)
 - Airmen who are **pregnant** or who have **newborns <1 year old** may also be at higher risk
 - **Contact your personal doctor** if you are unsure whether you are at high risk due to your chronic medical conditions
-

Protecting Vulnerable Personnel (Cont.)

U.S. AIR FORCE

- **Service members who are at risk or who live with family members who are at risk **SHOULD NOT PARTICIPATE** during an in-person UTA**
 - **Arrange telework for these service members OR**
 - **Allow alternative UTA during the week when less people are on base OR**
 - **If mission essential, should have minimal to no contact with other personnel during the UTA**
- **Service members who are at-risk or live with vulnerable family members should identify themselves to their supervisors**
 - **Supervisors **SHOULD NOT** ask for specific health information**
 - **If there is a conflict between mission requirements and a request to telework, contact the PHO/PHEO at 612-713-1608 for assistance**
- **Supervisors will work with teleworking Airmen to develop a training plan for remote UTAs**

The following activities are expected to confer a HIGH RISK of spreading COVID-19

- **Prolonged close contact within 6 ft of others**
- **Exposure to many different people during the duty day (e.g. customer service, medical)**
- **Large gatherings of people in close proximity**
- **Close contact in confined spaces**
- **Duties involving shared workspaces or equipment**

Reducing the Spread of Infection

In order to create a safe work environment during an in-person UTA, the following is required of all personnel:

- **TELEWORK IS A PRIORITY:** Personnel who are able to complete all training and duties remotely should be encourage to telework during the UTA
 - **FLEXIBLE SCHEDULES:** Airmen should only work on base as long as necessary to complete mission requirements
 - **STAGGERED SHIFTS:** Personnel should be grouped with consistent teams
 - **MANDATORY SOCIAL DISTANCING** of at least 6 feet (about 2 arms' length) is required of all personnel while on base
 - **CLOTH FACE MASKS ARE MANDATORY** when in close proximity to others. Masks are not a replacement for social distancing.
 - Cloth face masks are required at all times in designated buildings (such as the BX)
 - Prior COVID-19 infection **is not an excuse** to not wear a mask
 - Only when masks pose a safety risk to personnel should they not be used. Understand that not using a mask increases the chance of spreading COVID-19.
-

Reducing the Spread of Infection (Cont.)

U.S. AIR FORCE

In order to create a safe work environment during an in-person UTA, the following is required of all personnel:

- Frequent handwashing and hand sanitizing is recommended
- Large groups or gatherings **are not permitted** unless social distancing can be maintained by all present
- Carpooling should be minimized
 - Consider sending one person to pick up lunches
 - If carpooling is necessary, masks should be worn by all personnel in the vehicle
 - Be aware, masks are required in all Minneapolis/St Paul establishments
- Barriers or partitions can be used to separate work spaces less than 6 ft apart
- When able, host virtual meetings to limit face-to-face interactions
- Consider closing shared spaces (e.g. break rooms) or frequently disinfect commonly touched surfaces

Airmen of all levels should work to identify safety risks in their workplace and report recommendations for improvement up their chain of command

Reducing the Spread of Infection (Cont.)

U.S. AIR FORCE

Hierarchy of Controls Approach to Prevention

- **Some measures are better than others at preventing the spread of infection. Elimination offers the best protection, while PPE is used as a last resort and offers the least protection**
 - **Elimination: Remove the hazard**
 - Telework
 - **Substitution: Reduce the hazard**
 - Only less vulnerable work high risk jobs
 - **Engineering controls:**
 - Installing or modifying equipment that:
 - separates workers from the hazard
 - Physical barriers, increased air flow
 - **Administrative Controls: Policies and protocols**
 - **Personal Protective Equipment**

U.S. AIR FORCE

Reducing the Spread of Infection (Cont.)

Why is it important to wear a Cloth Face Mask?

- COVID-19 can be spread by infected individuals with no or minimal symptoms. Wearing a cloth face masks **PROTECTS YOUR WINGMEN AND THEIR FAMILIES!**

“Each Airman protects his or her fellow wingmen with a mask. One weak spot and the phalanx shatters!” -Gen. Leonidas

How to Safely Wear and Take Off a Cloth Face Covering

Accessible: <https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/diy-cloth-face-coverings.html>

WEAR YOUR FACE COVERING CORRECTLY

- Wash your hands before putting on your face covering
- Put it over your nose and mouth and secure it under your chin
- Try to fit it snugly against the sides of your face
- Make sure you can breathe easily
- Do not place a mask on a child younger than 2

USE THE FACE COVERING TO HELP PROTECT OTHERS

- Wear a face covering to help protect others in case you're infected but don't have symptoms
- Keep the covering on your face the entire time you're in public
- Don't put the covering around your neck or up on your forehead
- Don't touch the face covering, and, if you do, clean your hands

FOLLOW EVERYDAY HEALTH HABITS

- Stay at least 6 feet away from others
- Avoid contact with people who are sick
- Wash your hands often, with soap and water, for at least 20 seconds each time
- Use hand sanitizer if soap and water are not available

TAKE OFF YOUR CLOTH FACE COVERING CAREFULLY, WHEN YOU'RE HOME

- Untie the strings behind your head or stretch the ear loops
- Handle only by the ear loops or ties
- Fold outside corners together
- Place covering in the washing machine
- Wash your hands with soap and water

© 2020 CDC

Cloth face coverings are not surgical masks or N-95 respirators, both of which should be saved for health care workers and other medical first responders.

For instructions on making a cloth face covering, see:

[cdc.gov/coronavirus](https://www.cdc.gov/coronavirus)

Cleaning and Disinfecting Work Areas and Surfaces

- **Airmen should preferably be assigned their own work station during the UTA and not share with others**
- **Airmen who must share a workstation should disinfect the workstation prior to use**
- **Develop a plan to disinfect routinely touched surfaces at least daily (door handles, shared kitchenette equipment, light switches, etc.)**
- **Units are required to purchase supplies required to perform cleaning or disinfecting of work areas**
 - **Products should be rated against emerging viruses**
 - **Disinfectant wipes or sprays should be used according to the manufacturer's instructions**
 - **Disposable gloves should be worn when wiping surfaces**
 - **Warning: bleach products, while cost effective, should be used with caution as they can damage clothing and uniforms**

Reporting Concerning Symptoms

- Personnel with symptoms concerning for COVID-19 **SHOULD NOT REPORT TO BASE**, should notify their supervisor, and seek civilian medical evaluation
 - Personnel living with symptomatic cohabitants, that have not received a negative COVID-19 test, **SHOULD NOT REPORT TO BASE** and should notify their supervisors:
 - Feeling feverish or chills, or having a temperature over 100.4 °F
 - Cough
 - Difficulty breathing
 - Fatigue
 - Muscle aches and body aches
 - Headache
 - New loss of taste or smell
 - Sore throat
 - Congestion or runny nose
 - Nausea or vomiting
 - Diarrhea
 - If you develop these symptoms during the UTA contact the ASTS 612-713-1676
 - If you develop symptoms within 2 days of your last visit to the Installation, contact public health 612-713-1608/1609
 - Airmen should request a doctors' note clearing them to safely return to work. If unable to request a doctor's note, members should be directed to contact ASTS for assistance.
-

- **Rapid notification of COVID-19 infection is MANDATORY**

All Airmen are required to report if they test positive for COVID-19

- Contact supervisor first, if scheduled for duty
 - Contact the 934 AW Public Health 24/7 number: #612-713-1608/1609
 - Public Health will perform an initial investigation and will notify ASTS and the member's commander as required
 - Airmen can expect to complete a contact tracing questionnaire
- **Airmen who are actively infected should self-isolate IAW their physician's guidance**
 - According to the CDC, people who are infected with COVID-19 should not return to work until at least 10 days from onset of symptoms and 3 days fever free with improvement of symptoms
 - **Workspaces used by personnel recently diagnosed with COVID-19 should not be used by other personnel until disinfected by custodial staff. This will occur at least 24 hours after the person was last in that area.**

Controlling Infection in Exposed Personnel

- **934 AW Public Health will investigate whether other service members or civilians working on base were exposed to an infected person**
 - **A base-wide email will be sent to inform all units of the exposure risk**
- **The CDC considers a **HIGH RISK EXPOSURE** to be **within 6 feet** of an infected individual for **over 15 minutes** up to 2 days before symptom onset**
- **Those considered to be at high risk of exposure will be advised to stay home in self-isolation and avoid contact with others for 14 days**
- **Those advised to stay home will monitor themselves and will contact their medical provider immediately if they develop any symptoms:**
 - **Feel feverish or have a temperature of 100.4°F or higher**
 - **Develop a cough or shortness of breath**
 - **Develop mild symptoms like sore throat, muscle aches, tiredness, or diarrhea**

While social distancing is imperative to limiting the spread of the COVID-19 virus, and it's equally important to maintain social connections with each other, our friends, and our family!

The Resiliency Team is standing by to assist!

- **Chaplain, Lt Col Jeffrey Cooper & MSgt Ralph Simcox, 612-713-1226/1227**
- **Mike Sanford, Violence Prevention Integrator, 612-713-1159**
- **Liz Swanson, Sexual Assault SARC, 612-712-1315**
- **Mike Johnson, Airman and Family Readiness, 612-713-1516**
- **Rita Shedd, Director of Psychological Health, 612-713-1224**
- **Military OneSource, 800-342-9647, militaryonesource.mil**

U.S. AIR FORCE

HANDOUTS AND FLIERS

Flowchart for FULL-TIME personnel (Mil and Civ)

- *Symptoms**
- > Fever of 100.4 °F
 - > Dry Cough
 - > Difficulty Breathing
 - > Fatigue
 - > Muscle Aches
 - > Headache
 - > New Loss of Taste or smell
 - > Sore Throat
 - > Congestion or Runny nose
 - > Nausea or vomiting
 - > Diarrhea
- **High Risk Criteria**
- > Contact within 6 feet &
 - > Contact greater than 15 min &
 - > Contact 2 days prior to onset of infected person's symptoms

Behind the Scenes

PH Contact Trace

Public Health Notify Command Staff and ASTS

ID exposed members and Direct quarantines

ASTS evaluates any Military health requirements i.e DNIF, follow-up documentation

Recommend Self-Quarantine exposed** personnel for 14 days from last contact

Notify Base Public Health and Immediate Supervisor (PH) 713-1609/1608

Complete Contract Tracing paperwork with Public Health

Self-Isolate for 10 days from the start of symptoms AND at least 3 days symptom free without medication

Flowchart for Traditional Reservists (TR) not on status

