Emergency Toilets

What are emergency toilets?

In the event that your toilet stops flushing or sewage systems are not working, you must find a way to dispose of human waste (sewage) yourself. It may be necessary to create a temporary, emergency toilet to safely collect sewage. Following are important guidelines for creating an emergency toilet:

· Be sure the toilet is placed away from eating and food preparation areas.
· The toilet should be placed at least 100 feet away from surface water such as lakes, rivers, streams. It should also be at least 100 feet downhill or away from any drinking water source, home, apartment or campsite.
· Provide a place next to the emergency toilet to wash hands. Have soap, running water and paper towels.
· Keep toilet lid closed when it is not in use to keep insects and animals out.
· Supervise small children when they are using toilet in order to prevent injury.
What are portable toilets?

· Portable toilets are self-contained structures brought to a site to provide sanitary facilities. These portable toilets are often used at events with large crowds. They are also known as “porta-pots.”
· These toilets must be pumped out regularly by a licensed contractor to avoid health hazards.
What is a latrine?

If the emergency will last more than a week and your toilet or bucket commode no longer will do the job, you need to make a latrine. The following are steps to make a latrine:

· Use a shovel or post hole digger to dig a pit four to six feet deep and about one foot wide.
· Place a bucket, box or barrel or anything with a hole in it that you can sit on over the pit. It must cover the pit tightly so that flies cannot get in while no one is using it.
· The seat box must be cleaned regularly with bleach water and kept tightly covered when not in use.
· After each use, throw dirt, lime, mulch or ash in the latrine to minimize odors and to keep animals away.
· When the pit fills to within 18 inches of the top, fill the hole in with clean dirt and mound it over. Cover the mound to keep animals from digging it up.
How do I convert a flush toilet or make an emergency toilet from a pail?

If your toilet bowl is not usable, use a five-gallon bucket, wooden box or other sturdy container to sit on.

· Place the seat from your toilet on the bucket or make one from layers of heavy cardboard glued together. You can also make a seat from plywood or place two boards across the top with a gap between them.
· Line with bags.
· Place kitty litter, fireplace ashes or sawdust into the bottom of the bags.
· At the end of each day, the bagged waste should be securely tied and removed to a protected location such as a garage, basement etc.
