

How can you tell if you have work-related asthma?

Ask yourself these questions:

- Does your asthma get worse soon after starting work?
- 2. Did your asthma get worse soon after moving to a different work area?
- 3. Did your asthma begin after breathing something irritating at work?

If you answered "yes" to any of these questions, ask your doctor if you may have work-related asthma.

For more information on work-related asthma

Call the New York State Department of Health Bureau of Occupational Health toll-free at:

(866) 807-2130

Or visit us on-line at: www.health.ny.gov/WorkRelatedAsthma

NYS Occupational Health Clinic Network www.health.ny.gov/ohcn

Other on-line resources

The National Institute for Occupational Safety and Health www.cdc.gov/niosh/topics/asthma/

Occupational Safety and Health Administration www.osha.gov/SLTC/occupationalasthma/

American Lung Association www.lung.org

U.S. Environmental Protection Agency, Asthma and Indoor Environments www.epa.gov/asthma/index.html

American Academy of Allergy Asthma and Immunology Patient Education www.aaaai.org/conditions-andtreatments/asthma

> Follow us on: health.ny.gov facebook.com/NYSDOH twitter.com/HealthNYGov youtube.com/NYSDOH

Developed by

in conjunction with the New York State Occupational Health Clinic Network with funds from NIOSH/CDC grant 5U01OH00730803 Endorsed by

AMERICAN
LUNG
ASSOCIATION

of New York State

CURES | CLEAN AIR | SMOKEFREE KIDS

Is Your ASTHMA Work Related?

Work-related asthma is more common than you think. Find out if your job could be affecting your asthma, and what you can do to control your asthma at work.

2775

5/17

What is work-related asthma?

Asthma is a disease that makes it hard to breathe.

Some people get asthma from the air at work.

Some people have asthma that gets worse when they are at work.

All of these people have work-related asthma.

What causes work-related asthma?

Triggers are things that start asthma attacks. Each person has different triggers. Some workplace triggers include:

- Chemicals in paints, cleaning products and other things
- Dust (dander) from animals and insects
- Dust from wood, latex gloves, flour and poorly cleaned buildings
- Mold in damp or water-damaged parts of buildings

Who gets work-related asthma?

Anyone can get work-related asthma including:

- · Office workers
- · Construction workers, including welders
- · Hospital workers
- · Janitors and cleaners
- Farmers, bakers and grain handlers
- Beauty salon workers
- Teachers

Talk to your doctor

- Keep a daily record of your asthma attacks. Tell your doctor when your asthma gets better or worse.
- Tell your doctor about your current job and about other jobs you have had.

Try to avoid your workplace triggers

Your doctor and employer can help you avoid your workplace triggers. This can include:

- Wearing a proper face mask
- · Moving to a different work area
- · Changing the air flow in your work area

