

Is your building making you sick?

Indoor air pollutants may have severe health effects depending on the type of pollutant, the amount of

Indicators of poor indoor air quality include:

- poor employee productivity
- employee complaints of flu like symptoms including eye irritation(also known as sick building syndrome and building related illnesses)
- an increase of unexplained absenteeism
- insufficient air supply
- irregular fresh supply air
- poorly controlled temperature and humidity

Symptoms can be....

Headaches, eye, nose, throat irritation, dry throat, itchy skin, nausea, dizziness, tiredness and discomfort, fever, muscle aches, sneezing, chills, chest tightness.

Common harmful indoor air pollutants include:

- Mould (in bathrooms and damp buildings)
- Indoor fuel emissions (stoves, indoor cooking fire)
- Asbestos (in pipes)
- Tobacco smoke
- Pesticides
- Carbon monoxide

What should one do to address the problem?

Avoid the following....

- combustion products from accumulating indoors
- inadequate fresh air
- damp conditions which favour microbial growth e.g. in carpets from roof leaks)
- carpets which collect dust
- new furnishings and carpets, which may emit chemicals
- improperly maintained and poorly functioning air-conditioning systems
- sources of unusual odours
- overcrowding

Also...

Delegate people responsible for mitigating the specific problem elements which contribute to an IAQ problem.

How should I prevent IAQ problems from returning?

- choose concerned and responsible people to manage IAQ
- do not skimp on building and air-conditioning systems maintenance
- have the IAQ management team report on their progress regularly
- encourage all employees to take an interest in reporting the signs of problems

Breathe Healthy Indoor Air

This pamphlet was produced by NIOH. For more information or assistance log a query with our Occupation Hygiene Section at www.nioh.ac.za or contact us at **011 712 6400**

The NIOH is administered from 25 Hospital Street Braamfontein, Johannesburg, South Africa