
GUIDANCE ON USE OF FACE MASKS IN
THE COMMUNITY

IN SELF HELP AFRICA PROGRAMMING
COVID-19 RESPONSE

For more information visit:
selfhelpafrica.org/ie/covid-19

In the current COVID-19 pandemic, what initially
started as an imported virus with infected
persons travelling from outside regions and
countries, it now has become a community
spread infection.

It is highly contagious and can be easily spread from

one infected person to another, with many people
becoming seriously ill and the increased risk of
mortality.

Countries have put public health strategies and
guidelines in place to try and reduce/stop the spread
of this virus. The spread is by respiratory droplets
from the lungs. If infected persons cough or sneeze
either close to a person or the droplets fall on
surfaces, this can lead to infection.

GENERAL GUIDELINES
- Regular hand washing for 20 seconds with soap.

- When coughing or sneezing, cover mouth and nose

 with bent elbow or tissue. Put used tissues in

 closed bin and wash hands thoroughly.

- Clean and disinfect frequently touched objects and

 surfaces (door handles, counters etc.). Use regular

 household disinfectants to clean surfaces.

- Social distancing of one, but ideally two metres.

- Do NOT shake hands or make close contact where

 possible.

Use of Face Masks

Types of Masks:

•	 There is increasing evidence that persons with mild

or no symptoms (asymptomatic), at the early stages

of COVID-19 infection can contribute to the spread

of the virus. Although evidence is limited, it has been

recommended that in certain contexts it is advisable

to wear a face mask. The major potential benefit

is that an asymptomatic infected person will not

unintentionally spread the virus to others. However,

the recommendations from WHO are from studies

on other influenzas and pandemics rather than

specifically on COVID-19 due to the newness of this

virus. Some countries have made it mandatory for

people in public spaces to wear a face mask or risk

being fined or put in jail.

•	 However, the wearing of masks should only be used

when social distancing is not possible in public spaces

such as public transport, markets, grocery stores,

banks, at water points when collecting water etc. It is

also essential that all the other public health measures

as stated above are maintained.

Surgical or Medical Masks:
- These should be reserved for health care workers and those 	

 providing care for COVID-19 patients at home.	

- If a person has been confirmed with COVID-19 then the 	

 wearing of a medical mask may prevent the spread of the 	

 infection.

Non-Medical Face Masks (community masks):
- These are various forms of self-made or commercial masks or 	

 face coverings made of cloth, other textiles. 	

- They are not standardised therefore should not be used by 	

 health care workers. They should not be used in the home if 	

 someone is caring for a person with COVID-19.

Respirators:
- This is a filtering face-piece used in specific situations by health 	

 workers to prevent themselves from inhaling specific airborne 	

 contaminants. It does not stop the spread of droplets from the 	

 wearer of the mask. It is considered PPE (Personal Protective 	

 Equipment) and should be reserved for medical settings.

It is important that the general population – (people in the

community) wear locally made masks as PPE should be reserved

for health workers as currently PPE is in short supply worldwide

and health workers are at a much higher risk of becoming

infected and then contaminating others in the community.

Who should wear a non-medical face
mask in the community:

Non-medical face masks should be worn by everyone out in

public spaces (shops, markets etc.) where social distancing is

not possible or where governments have made it mandatory

to wear face masks when outside the home (public spaces).

Babies and young children (under 2 years) and persons with

disabilities if unable to remove the mask themselves should not

wear face masks.

Considerations when making local Masks:
- Number of layers of fabric – minimum of 2 layers pf high 	

 thread count.	

- Use material such as cotton so that is reasonably easy to 	

 breathe through it. 	

- Mask shape should be sufficient to completely cover the nose 	

 and mouth and can be tucked under the chin.	

- Fitting of masks – should be comfortable enough (not too 	

 tight or loose) so that when wearing it does not need to be 	

 touched or readjusted frequently.

How to put on and take off Mask:
- For all types of masks, the 	

 appropriate use and disposal 	

 is essential to reduce the 	

 risk of contamination and 	

 transmission of the virus.	

- Check mask is clean, un-	

 damaged and dry before use.	

- Wash hands with soap or use 	

 alcohol sanitiser before putting on 	

 mask.	

- Place the mask on face ensuring to fully cover 	

 nose and mouth and tie securely or place elastic ear loops to 	

 minimise gaps.	

- Avoid touching the front of the mask while wearing it, if you 	

 do then wash hands with soap or use alcohol-based sanitiser.	

- When removing the mask, untie mask from behind or take off 	

 by the elastic ear loops. Do not touch the front of the mask	

- Change masks when they become damp with a new clean mask.

How to clean or dispose of masks:
- For cloth/reusable masks wash with hot soapy water, dry in 	

 the sun or use a hot iron.	

- When cloth masks become worn/unusable then dispose in a 	

 pit latrine or burn.	

- For those that use single-use surgical masks these need to be 	

 disposed of in a covered waste bin or bag and when full 	

 should be disposed of properly (insinuated). 	

- Do not litter the ground with used masks.

IMPORTANT: Wearing of face masks must be an extra addition to the other main public health
components which include 1) Regular hand washing; 2) Good cough/sneeze etiquette; 3) Clean and
disinfect frequently used surfaces; 4) Observe Social distancing.

