Exposure Control Plan
Exposure to Carbon Dioxide, Carbon Monoxide, and Bioaerosols during Mushroom Growing Operations
Employer company information

· Name

· Address

· Contact information (names and phone numbers)

Purpose

· We have a duty to protect our workers from exposure to airborne contaminants during the mushroom production process. Studies have shown that a number of contaminants can be released during mushroom production, especially during spawning and casing, as well as pinning. (Spawning and casing is where mushroom spawn — a mixture of grain and fungal mycelium — is mixed with compost and other materials. Pinning is when actual mushrooms start to form.) The contaminants are mainly carbon dioxide (CO2) and carbon monoxide (CO), as well as airborne fungal material (spores and hyphae). Effective controls are available to protect workers from exposure to these contaminants. Low oxygen (O2) may also be a problem in the growing areas, dropping below 19.5% during some production stages.
· We know that a combination of control measures will be required to achieve this objective. We commit to being diligent in our efforts to select the most effective control technologies available and to ensure that the best practices, as described in this exposure control plan (ECP), are followed at our worksite.
· The protective measures and work procedures we establish will protect not only our workers but also all other workers on our site.

Responsibilities

The employer is responsible for the following:

· Identify and assess work processes that might lead to worker exposure to airborne contaminants or conditions of oxygen deficiency during mushroom production.

· Ensure that the materials (for example, tools, equipment, and personal protective equipment [PPE]) and other resources (for example, worker training) required to fully implement and maintain this ECP are readily available where and when they are required.

· Conduct a periodic review (at least annually) of the effectiveness of the ECP. This includes a review of available control technologies to ensure these are selected and used when practical.

· Ensure that all required tools, equipment, and PPE are used as required by the ECP.

· Ensure that supervisors and workers are educated and trained to an acceptable level of competency.

· Maintain records of training, fit-test results, crew talks, and inspections (for example, for equipment, PPE, and work methods or practices).
· Investigate all near misses and exposure incidents.
· Coordinate work with other employers to ensure a safe work environment, including the following:
· Inform all subcontractors of the specific hazards on the worksites.
· Review subcontractor ECPs.
· Review subcontractor safe work procedures.
· Ensure that all subcontractors have the proper personal gas monitors and other equipment.
Supervisors are responsible for the following:

· Ensure that workers have received adequate instruction on the hazards associated with mushroom production.
· Select and implement the appropriate control measures.
· Ensure that workers using respirators have been properly fit-tested and that the results are recorded.
· Direct the work in a manner that ensures the risk to workers is minimized and adequately controlled.
· Liaise with other employers to ensure a safe work environment.
· Ensure that subcontractors are following the proper safe work procedures.
Workers are responsible for the following:

· Attend educational sessions provided by the employer.

· Use the assigned protective equipment in an effective and safe manner.
· Follow established work procedures as directed by the supervisor.
· Report any unsafe conditions or acts to the supervisor.
· Know how to report exposure incidents.
Risk identification and assessment

· From the end of the spawning process and through casing to pinning, CO2 is released as the mushroom fungi grow. CO2 may also be added to the growing room air to assist with germination and maturation. Typically growers try to maintain the CO2 concentration at about 10,000 parts per million (ppm), although levels exceeding 15,000 ppm have been recorded. Mushroom growing rooms are generally not ventilated during spawning and casing.
· CO is also produced as the fungi grow and spread and may exceed 100 ppm during the casing process.
· Oxygen deficient means a condition in which there is less than 19.5% oxygen (in relation to air) by volume. This does not mean that 19.5% oxygen is safe, especially if the oxygen has been displaced by another gas (for example, CO or CO2). For example, 67,000 ppm of CO2 will displace the oxygen concentration from a normal background of 20.9% down to 19.5%. The oxygen concentration may drop below 19.5% during spawning and casing.

· The term bioaerosols refers to a variety of materials produced by micro-organisms, including bacterial cells, endotoxins, bacterial allergens, fungal spores, hyphae, and fungal allergens. Bioaerosols (particularly fungal allergens) will always be present during mushroom production.

Health hazards
Carbon dioxide (CO2) exposure

· CO2 is a colourless and odourless gas that is normally present in air at concentrations between 300 and 500 ppm. CO2 is also a product of normal metabolism — people breathe in oxygen and exhale CO2.
· CO2 is not really considered a “toxic” gas; however, it is an asphyxiant, and doesn’t support life.
· The health effects of CO2 can vary; however, most workers report that air feels “stale” at levels above 1000 ppm and may also complain of headaches and fatigue. Between 30,000 and 50,000 ppm, breathing becomes difficult, with headaches and a loss of judgment. Above 100,000 ppm, unconsciousness will occur, usually within a minute.
Carbon monoxide (CO) exposure

· CO is a toxic, odourless, invisible gas that comes from incomplete combustion of any carbon-containing material, as during normal metabolism and growth.

· CO interferes with the ability of blood to carry oxygen to tissues, most importantly the brain. CO displaces oxygen from the blood, and then prevents further uptake of oxygen by the blood. As long as CO continues to be breathed, it progressively blocks more and more of the blood’s oxygen-carrying capability.
· The effects of CO poisoning vary from worker to worker, but there are certain predictable responses that result from the lack of oxygen available to the body tissue as the level of CO increases. The progression of signs and symptoms of CO poisoning depends on muscular activity, time of exposure, and CO concentration. The worker first notices a slight headache, usually in the forehead, which gradually increases in intensity. Dizziness, drowsiness, and a feeling of nausea may then develop. Weakness and mental confusion may be mistaken for drunkenness. Weakness and confusion can contribute to death as the worker becomes unable to escape the CO. The headache becomes more severe and throbbing, and weakness and confusion progresses to collapse and coma. If the worker is not removed from further exposure, death may result quite rapidly.
Oxygen deficiency

· Working in an atmosphere with oxygen levels below 17% can produce symptoms that might prevent a worker from escaping. Between 14% and 16% oxygen, judgment and coordination are impaired. If oxygen levels are lower than 10%, taking one breath may render a worker unconscious.
Exposure to bioaerosols

· A worker’s exposure to bioaerosols is mainly through inhalation of airborne fungal material (for example, hyphae, spores and allergens).

· At lower concentrations, most people do not show significant health effects. Most of the health complaints are upper respiratory in nature, such as coughing, itchy eyes, stuffy nose, sneezing, and sore throat. However, for a person with asthma or a sensitized immune system, health effects can be severe.

· At high concentrations, almost all workers will react to the presence of bioaerosols.

· Some bacteria and fungi can also cause infections in the lungs or in open wounds.
· Some mushroom growers have become sensitized to fungal bioaerosols.
Exposure limits
· Carbon dioxide — The occupational exposure limits (OELs) are an 8-hour time-weighted average of 5,000 ppm and a short-term exposure limit (no longer than 15 minutes) of 15,000 ppm. The immediately dangerous to life and health (IDLH) limit for CO2 is about 40,000 ppm.

· Carbon monoxide — The OELs are an 8-hour time-weighted average of 25 ppm and a short-term exposure limit of 100 ppm. The IDLH limit for CO is 1,000 ppm. CO also has an “R” designation, meaning that is has an adverse reproductive effect, and exposure must be kept as low as reasonably achievable.
· Bioaerosols — There are currently no OELs in British Columbia for exposure to bioaerosols.
Exposure control 
· The Occupational Health and Safety Regulation requires employers to select controls based on the following hierarchy:

1. Engineering controls (for example, mechanical ventilation)

2. Administrative controls (for example, signage and barriers to keep workers away from potentially hazardous areas)

3. Personal protective equipment (for example, respirators, gloves, goggles, and coveralls)
· Mechanical ventilation will be used as the means of protecting workers from exposure to CO2 and CO, as well as low oxygen concentrations. Respirators will be used to reduce worker exposure to bioaerosols.

Acceptable control methods for exposure to CO2, CO, and bioaerosols during mushroom production
· The work methods that appear in the following table are acceptable, provided that the controls are used.

· The control options must be used to eliminate or reduce the risk to workers of exposure to CO2, CO, and bioaerosols, as well as low oxygen concentrations.

Acceptable control methods

	Work activity
	Controls
	Personal protective equipment
	Comments

	Adding spawn to compost in the growing rooms
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]
· CO2 monitor in the growing room (with a display outside of the room)
· Signage (warning of atmospheric hazards) posted on the growing room doors
	· CO2, CO, and oxygen personal monitors
· N95 single-use respirators or half-face respirators with P100 (HEPA) cartridges
	· Monitor alarms should be set for 5,000 ppm CO2, 25 ppm CO, and 20.5% oxygen.
· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.

· Check personal monitor before entering the growing room. Do not enter if the readings exceed 2,500 ppm CO2, 13 ppm CO, or are other than 20.9% oxygen.

· If the monitor alarm sounds, exit the room immediately.

	Inspection of growing rooms after spawning
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]

· CO2 monitor in the growing room (with a display outside of the room)

· Signage (warning of atmospheric hazards) posted on the growing room doors
	· CO2, CO, and oxygen personal monitors
	· Monitor alarms should be set for 5,000 ppm CO2, 25 ppm CO, and 20.5% oxygen.

· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.

· Check personal monitor before entering the growing room. Do not enter if the readings exceed 2,500 ppm CO2, 13 ppm CO, or are other than 20.9% oxygen.

· If the monitor alarm sounds, exit the room immediately.

	Adding casing to compost in the growing rooms
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]

· CO2 monitor in the growing room (with a display outside of the room)

· Signage (warning of atmospheric hazards) posted on the growing room doors
	· CO2, CO, and oxygen personal monitors

· N95 single-use respirators or half-face respirators with P100 (HEPA) cartridges
	· Monitor alarms should be set for 5,000 ppm CO2, 25 ppm CO, and 20.5% oxygen.

· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.

· Check personal monitor before entering the growing room. Do not enter if the readings exceed 2,500 ppm CO2, 13 ppm CO, or are other than 20.9% oxygen.

· If the monitor alarm sounds, exit the room immediately.

	Inspection of growing rooms after casing
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]

· CO2 monitor in the growing room (with a display outside of the room)

· Signage (warning of atmospheric hazards) posted on the growing room doors
	· CO2, CO, and oxygen personal monitors
	· Monitor alarms should be set for 5,000 ppm CO2, 25 ppm CO, and 20.5% oxygen.

· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.

· Check personal monitor before entering the growing room. Do not enter if the readings exceed 2,500 ppm CO2, 13 ppm CO, or are other than 20.9% oxygen.

· If the monitor alarm sounds, exit the room immediately.

	Inspection of growing rooms during pinning
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]

· CO2 monitor in the growing room (with a display outside of the room)

· Signage (warning of atmospheric hazards) posted on the growing room doors
	· CO2, CO, and oxygen personal monitors
	· Monitor alarms should be set for 5,000 ppm CO2, 25 ppm CO, and 20.5% oxygen.

· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.

· Check personal monitor before entering the growing room. Do not enter if the readings exceed 2,500 ppm CO2, 13 ppm CO, or are other than 20.9% oxygen.

· If the monitor alarm sounds, exit the room immediately.

	Cropping or harvesting
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]

· CO2 monitor in the growing room (with a display outside of the room)

· Signage (warning of atmospheric hazards) posted on the growing room doors
	· N95 single-use respirators or half-face respirators with P100 (HEPA) cartridges
	· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.

	Removal of spent mushroom substrate
	· Doors equipped with locks to close off the growing rooms 

· Mechanical ventilation system in the growing room [must include description of the system here]

· CO2 monitor in the growing room (with a display outside of the room)

· Signage (warning of atmospheric hazards) posted on the growing room doors
	· N95 single-use respirators or half-face respirators with P100 (HEPA) cartridges
	· Room must not be entered until the ventilation system has been running for at least 15 minutes. Continue to run the system while workers are in the room.


Respirators

· Each worker will be fit-tested if a respirator is required.

· If a worker is required to wear a respirator that requires an effective seal with the face for proper functioning, the worker must be clean-shaven where the respirator seals with the face.

· When the worker notices a resistance to breathing, the respirator filters must be replaced.
· Single-use respirators can be reused, provided they are not soiled, creased, crumpled, or torn and the straps are in good shape.
· Respirators will be used, cleaned, and stored in accordance with the respirator program.

Other PPE and hygiene

· Workers will wear coveralls (for example, washable cotton or disposable Tyvek-type coveralls). These coveralls will be laundered and changed (or disposed of) regularly. Workers will not wear them outside the work area. For example, workers must remove coveralls before eating lunch.
· Workers will wear other PPE (for example, protective eyewear, hearing protection, safety footwear, hard hats, or high-visibility vests) as required.
· Personal gas monitors must be bump tested before use.
Safe work planning

· Work from the Acceptable Control Methods table included in this exposure control plan.

· Make sure that growing rooms doors are kept locked (unless workers are in the rooms) and warning signs are visible.

· Inspect all equipment and tools to make sure they are in good working order.

· Use and maintain all tools and equipment as specified by the manufacturer.

· Ensure that workers inspect their respirators (if required) before work begins.
· Check growing room CO2 sensors before entry.

· Check personal gas monitors to ensure that growing rooms are safe to enter.

· If a gas monitor alarm sounds, workers must leave the growing rooms immediately.

Cleanup and decontamination

· Use a wash bucket and wet cloths to wipe any potentially contaminated exposed skin area (for example, your forehead and cheeks).

· Remove and clean respirators. Use duct tape to cover cartridge inlets.
· Single-use respirators can be reused, provided they are not soiled, creased, crumpled or torn and the straps are in good shape.
· Wash your face, then your hands.

Worker training for CO2, CO, and bioaerosols exposure

· Training will be performed by the employer or the employer’s designate.

· Records of attendance, dates of training, and training material will be documented and retained.

· Additional training or reference material on exposure to CO2, CO, and bioaerosols will be made available to employees upon request.
· Additional training or reference material on oxygen deficiency will be made available to employees upon request.

· Training topics:

· Health hazards of exposure to CO2, CO, and bioaerosols.
· Health hazards of oxygen deficiency.
· Operations and materials that can produce CO2, CO, and bioaerosols.
· Engineering controls and safe work practices used to protect workers.
· The importance of proper equipment control and maintenance.
· Proper use of personal monitoring equipment, including bump testing.
· Proper use of respirators and the respirator program.
· Personal hygiene procedures to reduce exposures.
· The details of the exposure control plan.
Health surveillance

· Workers will receive regular medical examinations from their family physicians. These examinations may include lung function testing.

· Workers will report any symptoms of exposure to the employer and WorkSafeBC for tracking and investigation.

Annual review

· This exposure control plan will be reviewed at least annually and updated as necessary by the employer, in consultation with the workplace joint health and safety committee or the worker health and safety representative.
2

