[image: image1.png]2% THE NATIONAL TRUST

Safety Note No. 1/2007
24 July 2007
Advice on dealing with the effects of flood water
Summary

Many National Trust properties have been affected by the recent flooding. This Safety Note has been compiled to provide advice to staff at properties, based on information from the Health Protection Agency, the Environment Agency, CIRIA and others. There are four elements: Preparation for flooding; During a flood; Following a flood; and Further Guidance. The external guidance is aimed primarily at domestic householders but has been adapted to meet the Trust’s circumstances, including application to residential properties. Additional guidance on drying out buildings after flooding is available in the Conservators’ Manual.
1.
PREPARATION FOR FLOODING
Preparation for flooding should form part of a property’s emergency procedures in areas likely to be affected. If flooding is imminent, consider:
Gas, electricity and water
· Turn off gas, electricity and water supplies at the mains. Find out where these are well in advance of any flood.

· Unplug all electrical items and store upstairs or as high up as possible.
· Put plugs into sinks and weigh them down with something heavy.

Reduce risk of flood water getting into the property
· Where safe and practical, use silicone sealant - open doors and windows, smear a layer of this around the frame, then shut and lock the door/window.

· Ideally, cover doors, windows and airbricks with plywood, sandbags or metal sheeting.

Furniture and appliances
· Move as much furniture and electrical items as you can upstairs. Consider manual handling risks. Alternatively raise them up on bricks or blocks - this may be very helpful for large appliances such as fridge/freezers.

· Move furniture away from walls, as this helps when drying the property later.

· If possible, roll up carpets and rugs and put them upstairs.

· If there is insufficient time to remove curtains, hang them up over the rail so they are kept above flood water.

· Leave internal doors open, or ideally, remove them and store them upstairs.
Outside the property
· Move anything not fixed down into a safer location, e.g. dustbins, garden chemicals, containers of oil and similar.

· Move vehicles to higher ground to avoid damage.

· Weigh down manhole covers outside the house to prevent them floating away and leaving a hazardous hole.
General advice on protecting against infection
The flood water affecting the property may have been contaminated with sewage, animal waste and other contaminants. However, infection problems arising from floods in the UK are actually rare. Although harmful micro-organisms in flood water are likely to be very diluted and present a low risk, there are still some precautions to be aware of when dealing with flooding, which should prevent unnecessary additional health problems. Follow the basic advice below:
· Floodwater and sewage often leaves a muddy deposit. However, experience from previous flooding and sewage contamination has shown that any risk to health is small (you do not need any booster immunisations or antibiotics).

· Health risks can be minimised by taking general hygiene precautions and by the use of protective clothing (waterproof boots and gloves) whilst cleaning up.

· Always wash your hands with soap and clean water after going to the toilet, before eating or preparing food, after being in contact with flood water, sewage or items that have been contaminated by these, or participating in flood clean-up activities.

· Don't allow children to play in flood water and wash children's hands frequently (always before meals). Wash flood water-contaminated toys with hot water or disinfect before allowing them to be used.

· Keep any open cuts or sores clean and prevent them being exposed to flood water. Wear waterproof plasters.

· Harmful gut bacteria such as E. coli O157 may be present in sewage and animal slurry, and this can pass into flood water, although there is likely to be substantial dilution. If anyone does develop a stomach upset following direct flooding or contact with sewage they should seek medical advice.

· If the floodwater contained oil, diesel etc., this is likely to be removed with the floodwater and silt. Any remaining contamination in accessible areas can be removed by using a detergent solution and washing the surface down after initial cleaning has been carried out (advice from Conservators may be necessary). In inaccessible areas, such as under floorboards, it may present an odour problem but is not necessarily a health hazard. Further advice should be sought from the Building Department, Environment Practices Department or Health and Safety Department if the odour persists or if you are particularly concerned about it for other reasons.
2.
DURING A FLOOD

Electrical safety and services
· Ensure services remain switched off during a flood and follow the advice in Section 3 below ‘Following a Flood’ before switching back on.
Safety during a flood

· Do not attempt to move heavy objects that may be unstable and could suddenly shift and trap or crush you. This includes fallen trees and branches.
· Never enter any deep, still water, or water that is fast flowing.

· Always move slowly and carefully. Standing water and mud can obscure holes (including uncovered manholes), undermined foundations and sharp objects, such as broken glass. Sediment can also be slippery.

· Use a long stick (such as a broom handle) to check your footing as you walk through water or mud.
· Cover open cuts and wounds on exposed skin with a waterproof plaster, wear rubber gloves.
Food preparation and storage
· Don't eat any food that has been covered by or come into contact with sewage or flood water.

· Wash your hands before and after preparing food.

· Ensure all surfaces that food will come into contact with are sound and disinfected. If work tops and other areas show signs of damage, avoid food contact with these areas. Ensure that shelves, including those in any refrigerator, where food is stored are cleaned and disinfected.

· If there is any suggestion that the drinking water is contaminated (see next section) use bottled or boiled water which has then been allowed to cool to wash food which is eaten raw. It is safe to use un-boiled tap water in the preparation of food which is to be cooked. It is safe to use un-boiled tap water for cooking if it will be boiled during the cooking process.

· Food preparation surfaces should be wiped down using hot tap water containing washing-up-liquid, and dishes and other utensils should also be washed in hot tap water containing washing-up-liquid.

· Catering outlets should seek detailed advice from their National Advisers at Heelis or their local Environmental Health Officers (EHOs).

· Try to keep any opened food in an enclosed box or tin.

· All crockery, pots and pans should be thoroughly washed with hot soapy water before using. If any of these are badly chipped or damaged do not use. You could use a food safe disinfectant to sanitise them after cleaning.

· Frozen food that has been at ambient temperature for a few hours should be discarded. Put contaminated flood-damaged food in black plastic refuse sacks, seal and put out when your next refuse collection is due. Don't be tempted to try and salvage damaged food – including tins as they may be contaminated with sewage and chemicals left from the floodwater.

If your drinking water becomes contaminated
· People whose water comes through a mains supply should follow the advice of the local water company regarding the safety of their water supply. Water companies have a duty to take all necessary steps to protect public health. If a water treatment works becomes flooded, alternative supplies are normally available but consumers may be advised to boil water before drinking or temporarily refrain from using water for domestic purposes.

· If you notice a change in water quality, such as the water becoming discoloured or there is a change in taste or smell, or if you are unsure, ring your local water company. If in doubt boil all water intended for drinking or use bottled water.

· If you have been advised to boil your water, then boil all water for drinking, brushing teeth, washing food and making ice.

· If your water is a private supply such as a well or spring, then check that it has not been affected by the flood water. If a private well or spring has been covered by flood water, if the water changes colour or taste, or you believe the supply has been affected by the flood then boil (or otherwise treat) the water.

· Continue to boil the water until the supply has been tested and shown to be safe. Boiling water kills pathogenic bacteria, viruses and parasites that may be present in water. Bring the water to the boil and then allow it to cool before drinking. It can be stored in a clean jug covered by a saucer in a cool place (preferably in the fridge). Ice should be made from water prepared for drinking.

· Use a bleach solution to rinse containers before reusing them after flooding. Use water storage tanks and other types of containers with caution. This applies particularly to pans and utensils used in cooking or food preparation.

· Water from the hot tap is not suitable for drinking.

· Ensure the water taps are cleaned and disinfected before using them for the first time.

3.
FOLLOWING A FLOOD

Electrical safety

Don't switch on electrical appliances which have been in contact with flood water unless a competent electrician has checked them. All sources of advice state that your local Electricity Board will be checking mains supplies.
The Electrical Safety Council advice to domestic householders is:
· Make sure the property is safe before you enter.

· Have a torch at hand when entering the property – do not attempt to switch on the lights and do not use candles.

· Switch off the electricity supply at the fuse box, if you feel that it is safe to do so.

· Arrange for other services, such as gas, to be turned off by the service providers. The electricity and gas supplies should remain off until advised by them it is safe to turn them back on.

· Contact insurers (and your landlord, if applicable) to tell them what’s happened and to get advice and take instruction.

· Seek professional advice about the restoration of your property, before clean up commences.
· Do not attempt any electrical repairs or connection of temporary supplies yourself.
· Use a qualified electrician to assess the condition and safety of the electrical wiring in the property and fixed and portable electrical appliances affected by the flood.
Cleaning up
When returning to the property after a flood, be aware that flood water may contain sewage. Protect staff and volunteers by following these steps:

If the inside of the property is affected
· If there has been a backflow of sewage into the property, wear rubber boots and waterproof gloves during clean-up work.

· Keep children and pets out of the affected area until clean-up has been completed.

· Walls, hard-surfaced floors, and many other household surfaces should be cleaned with soap and water and disinfected with a solution of 1 cup of bleach to 5 gallons of water (in historic buildings, seek advice from Conservators).

· Wash all linens and clothing in hot water or dry-clean them. For items that cannot be washed or dry cleaned, such as mattresses and upholstered furniture, air dry them in the sun and then spray them thoroughly with a disinfectant. Steam clean all carpeting.

· Remove and discard all soft furnishings, fittings, wall coverings, cloth, rugs, and drywall (also include mattresses, carpeting, carpet padding, rugs, upholstered furniture, cosmetics, stuffed animals, baby toys, pillows, foam-rubber items, books, wall coverings, and most paper products) that are damaged beyond repair.

· Remove dirty water and silt from the property including the space under the ground floor if you have wooden floors. This space may need pumping out.

· Wash down all hard surfaces with hot soapy water until they look clean.

· Allow to thoroughly dry - this will also help to destroy germs left behind.

· Heating and good ventilation will assist the drying process. Help the drying process by using fans, air conditioning units, and dehumidifiers.
· Thoroughly clean all hard surfaces (such as flooring, concrete, mouldings, wood and metal furniture, countertops, appliances, sinks, and other plumbing fixtures) with hot water and laundry or dish detergent, then disinfect with a solution of 1 cup of household bleach to 5 gallons of water. (Note: this solution should not be used for drinking, cooking, or personal hygiene.)

· After completing the clean-up, wash your hands with soap and water.
· Try to have some heating on at all times if possible. Consider the use of a dehumidifier. Ensure the property is well ventilated. Leave windows open as much as possible without compromising security.
· Ensure that any air-bricks for under floor spaces are unblocked to give cross ventilation to these areas.

Clothing and bedding
· Clothing, bedding and other soft/fabric articles including children's toys etc. should be laundered on a hot wash (60°C or the highest temperature indicated on manufacturer's instructions) which will destroy most germs that may be present. Other soft furnishings that have been contaminated and cannot be put in a washing machine will have to be professionally cleaned or, if this is not possible, may have to be disposed of.

· Wash all clothes worn during the clean-up in hot water and detergent. These clothes should be washed separately from uncontaminated clothes and linens.

· It is recommended that a Laundromat be used for washing large quantities of clothes and linens until your on-site waste-water system has been checked.

Dealing with chemical hazards

· Be aware of potential chemical hazards, such as pesticides, fuels, solvents etc. you may encounter during flood recovery. Flood waters may have buried or moved hazardous chemical containers or solvents from their normal storage places. If you are worried about major chemical contamination, contact the fire and rescue service for advice in the first instance.

· Car batteries, even those immersed in flood water may still contain an electric charge and should only be removed with extreme caution by using insulated gloves. Avoid coming into contact with any acid that may have been spilt from the battery.

· In general, you should avoid contact with contaminated water and materials, but if it becomes necessary to do so, you should wear protective clothing and gloves. You should also avoid confined areas that may be chemically contaminated, such as workshops, garages and cellars, where hazardous fumes may build up.

The safe use of emergency generators

· Remember that petrol or diesel generators, dehumidifiers and pressure washers should never be used indoors without adequate ventilation. The exhaust gases contain carbon monoxide which can quickly build up to poisonous levels without proper ventilation.

Safety issues following flooding
· Replace manhole covers dislodged by the flood.

· Ensure that the property is properly aired to encourage drying.

· Make sure that any mould growth is properly treated.
· Suitable disposable respiratory protection for protection against fungal spores is to European standard EN149, classification FFP2 or FFP3 (with FFP3 offering the greater protection).
· Consider relevant safety issues before re-opening the property to visitors.
4.
FURTHER GUIDANCE

NT internal guidance

Conservation Directorate Guidance Note 6/15 - Drying out buildings after flooding.
Environment Agency

Prepare for flooding:

http://www.environment-agency.gov.uk/subjects/flood/826674/830330/?lang=_e
Simple flood Preparations:

http://www.environment-agency.gov.uk/subjects/flood/826674/830330/876970/?lang=_e
Flood preparation Guide for Business

http://www.environment-agency.gov.uk/subjects/flood/826674/830330/927042/?lang=_e
During a flood:

http://www.environment-agency.gov.uk/subjects/flood/826674/830330/882451/?lang=_e
Flood Guide for older people:

http://www.environment-agency.gov.uk/subjects/flood/826674/830330/?lang=_e
After a flood:

http://www.environment-agency.gov.uk/subjects/flood/826674/830330/882628/?lang=_e
Damage Limitation Guide:

http://www.environment-agency.gov.uk/commondata/acrobat/167219
Health Protection Agency

Information for residents whose homes have become flooded
http://www.hpa.org.uk/flooding/guidance.htm
CIRIA

Immediate Action

http://www.ciria.org.uk/flooding/immediate_action.htm
Repair and restoration of building following flooding – Safety and Health

http://www.ciria.org.uk/flooding/safety_and_health.htm
Reducing the Impact

http://www.ciria.org.uk/flooding/reducing_the_impact.htm
Emergency Phone Numbers

Eastern Electricity

0800 783 8838

East Midlands Electricity

0800 056 8090

London Electricity

0800 028 0247

MANWEB

0845 272 2424
Midlands Electricity

0800 328 1111

Northern Electric

0800 668 877

NORWEB

0800 195 4141

SEEBOARD

0800 783 8866
Southern Electric

0845 770 8090
SWALEC

0800 052 0400
SWEB

0800 365 900
Yorkshire Electricity

0800 375 675

British Gas

0800 111 999

Environment Agency Floodline
0845 988 1188
Health and Safety Department - Safety Note

PAGE
Health and Safety Department
Page 6 of 7
24.07.07

