

Given the evolving nature of the pandemic, OSHA is in the process of reviewing and updating this document. These materials may no longer represent current OSHA recommendations and guidance. For the most up-to-date information, consult Protecting Workers Guidance.

Steps to Protect Automotive Service Workers from Exposure to Coronavirus

The following steps can help reduce the risk of exposure to the coronavirus for automotive service workers:

- Encourage workers to stay home if they are sick.
- Provide gloves and masks or other face coverings.
- Maintain at least six feet between co-workers and customers, where possible.
- Offer pick-up and drop-off service.
- Close or limit customers in reception areas and waiting rooms.

- Discourage the sharing of tools and equipment.
- Cover seats and sanitize key fobs and steering wheels before and after service.
- Encourage workers to report any safety and

for payments and appointments.

 Regularly clean and disinfect all tools and equipment. health concerns.

For more information, visit www.osha.gov/coronavirus or call 1-800-321-OSHA (6742).

1-800-321-OSHA (6742) TTY 1-877-889-5627