

COVID-19 Recovery Employer Toolkit

Part 1 - Supporting employers: defining and transitioning the workforce following a pandemic

May 2020

Contents

rkplace
s on their return to the workplace

COVID-19 Recovery Employer Toolkit

Part 1

Supporting employers: defining and transitioning the workforce following a pandemic

Phase one: Pre-Return to the Workplace

 \bigcirc 2020 icare

Introduction

At icare we are committed to supporting the NSW workforce (the businesses, communities and people of NSW) to build safe and sustainable workplaces.

In February 2020 the world was forced to adapt as the effects of a global health pandemic, COVID-19, rippled through the economy, impacted physical, mental and social health and changed the future of work.

Any form of recovery or process of reintroduction of the workforce back to a version of 'normal', following a pandemic, needs to be managed with care and foresight to minimise the potential shortterm and long-term health consequences.

We know that the process for the NSW workforce will not be:

- straightforward
- a one size fits all approach
- fast it will be an ongoing process of recovery, as in years

Key findings from a literature review conducted by icare showed that the recovery process will occur in cycles and contain both a combination of identifying risks, and implementing protective strategies. It is important to note that whilst each individual's experience is unique it is expected that most will follow the below four phased recovery process:

- pre-return to the workplace
- immediate
- mid-term
- long term

This document addresses phase one, **pre-return** to the workplace.

The purpose of this document is to support NSW employers to prepare and plan, prior to employees returning to the workplace, and for the implementation and ongoing monitoring of health and safety practices.

Employers are encouraged to use this document to identify their operational needs, which may have been impacted by the effects of COVID-19, when planning to return their employees to the workplace, during or after a pandemic.

It is the readers decision whether to adopt the recommended actions contained in this document.

What the research says

Employees facing changed work arrangements (e.g. returning to work from home or unemployment), will often display heightened emotional states, and may require employer support and guidance to minimise potential negative impacts. Research shows **perceived poor employer support** has the potential to lead to uncertainty, which can in turn erode trust in the employer.

It is recommended that employers make every possible effort to demonstrate the workplace environment is safe to ensure employee safety and reduce employee risk perception. Employers can increase employee perception that the workplace is safe by using the following protective strategies:

Good leadership, consistent and clear communication and best practice support is integral to workplace reintegration and employee health and wellbeing. As businesses begin to reopen and employees are reintroduced into the workplace, repeating these three protective strategies during each phase of recovery is recommended.

The following preparedness plan was created to step employers through the process of identifying how their workplace practices may have changed, or need to change, as a result of the effects of COVID-19, and recommends actions employers can take to reduce employees' perception of risk to their health and safety.

Using the employer checklists contained in this toolkit when selecting:

Yes: we encourage you to record what actions you have taken

No: we encourage you to record what actions will be taken and by who

Good Leadership Skills

It is important for leaders to understand the effects COVID-19 and the Australian Government's policies have on their employees. Employees may be experiencing some of the below, due to the **perceived risk** to their health and safety:

Individual	Leaders	Business
 difficulty focussing feelings of isolation greater inequality in living standards feelings of hopelessness burnout strained relationships psychological distress e.g. depression, anxiety, PTSD and suicide ideation vicarious trauma stigmatisation discrimination increased substance abuse (alcohol, tobacco and marijuana) 	 difficulty setting boundaries (leaving workplace and staff) increased sense of responsibility to staff guilt e.g. when instructed to stay home or when leaving the workplace difficulty dealing with emotions, their own and staff, while providing support 	 government restrictions - disruption to trade, travel and commerce reduction in demand increased online commerce business closure smaller labour supply (absenteeism due to illness and workplace avoidance) disruption to transport deteriorating employee work performance

Good leadership skills - Checklist for Employers

Know your facts

Educate yourself by understanding the risks to your employees in preparing them to return to workplace. Other organisations may offer services or support to assist you with this process.

Are there any organisations, e.g. your industry body, that you can contact for support?

Yes N	0	
Action		By who
		Date

Have you visited the Australian Government Department of Health website?

www.health.gov.au

there may be specific health procedures your workplace needs to put in place

Yes No	
Action	By who
	Date

Have you visited the State Insurance Regulatory Authority (SIRA) website?

www.sira.nsw.gov.au

there may be specific workers compensation requirements your workplace needs to put in place

Yes	No	
Action		By who
		Date

Have you visited the SafeWork Australia website?

www.safeworkaustralia.gov.au

there may be specific health and safety requirements your workplace needs to put in place

Yes No	
Action	By who
	Date

Have you identified who will be affected by any changes you make to your workplace?

these people, e.g. suppliers, and their needs may have changed due to the effects of COVID-19

Yes	Nc

Action: please list the people (we will call them your stakeholders) you need to consult with about any changes to your services or workplace practices	By who
	Date

Are there specific risks you have identified for your stakeholders?

e.g. physical distancing procedures

Yes No	
Action	By who
	Date

Have you created a plan to help you manage communicating with your stakeholders? e.g. how you will contact them to work together to mitigate risks?

Business Australia (https://www.businessaustralia.com/) may have resources to assist you

Yes No	
Action	By who
	Date

Have you identified what support you may need when planning to return your employees back to the workplace?

Business Australia (https://www.businessaustralia.com/) may have resources to assist you

Action: please list what support you need	By who
	Date

Yes

No

By who
Date

Have you contacted the organisations, listed above, that can help support you?

Have you checked your insurance and any potential impacts COVID-19 has had?

Yes	No	
Action		By who
		Date

Getting your workplace ready

No

It is important that your employees understand how COVID-19 may have affected their role and the workplace. Employers can reduce any uncertainty through role clarity, and support their employees with tools they can use as personal resources.

Have you identified what roles are key to the success of returning your employees to the workplace? *we will refer to these key roles as 'leaders'*

Action: please list the roles or names of your employees	By who
	Date

Have you organised your 'leaders' into a team? e.g. a working committee

providing one point of contact and a single source of information is important for your employees

Yes No	
Action	By who
	Date

Yes

Have you identified what roles will be impacted by changed workplace practices or infection control?

Yes No	
Action	By who
	Date

Have you or your 'leaders' provided employees with clarity on their role/s and changed work practices? *prior to your employees returning to the workplace*

Yes No	Duruha
Action	By who
	Date

Have you identified the gaps between your employees' perceived workplace risks and the steps you can take to safeguard your employees from these risks? e.g. increased cleaning demonstrates infection control the process of identifying this 'gap' is known as a 'risk assessment'

Yes No	
Action	By who
	Date

Have you identified what additional resources your employees will need on returning to the workplace? *a resource can be extra equipment, access to training or support services*

Yes	No	
Action		By who
		Date

Once you have identified what resources your employees need, have you identified where these resources will come from?

these may come from within your business or be external

Yes	No
res	

Action: please list the roles or names of your employees	By who
	Date

What existing policies need to be reviewed and amended to incorporate COVID-19 specific changes?

Yes		No
-----	--	----

By who
Date

Have the policies identified above been amended to incorporate COVID-19 specific changes?

Ye	es	No					
Action						By who	
						Date	

Do you need to create new COVID-19 specific policies?

	Yes		No	
--	-----	--	----	--

By who
Date

COVID-19 may affect how you manage sick leave. Have you created a COVID-19 sick leave allowance policy?

By who	
Date	

Yes No

COVID-19 may affect how you manage interactions between employees, customers and vendors. Have you created a COVID-19 physical distancing policy?

Yes	No	
Action: pleas	se list the details here	By who
		Date
COVID-19 ma arrangement		. Have you created a COVID-19 flexible working
Yes	No	

Action: please list the details here	By who
	Date

Have the employees identified as leaders been provided with basic workplace mental health training?

basic mental health training helps leaders manage employees facing challenges returning to the workplace

Action: please list the details of the leaders and training completed	By who
	Date

Will additional training be provided for employees prior to or on return to the workplace?

due to changed workplace practices employees may require additional support, through training

	Yes	No					
Actio	on					By who	
						Date	

What additional employee training will be provided?

Yes No

Yes

No

Action: please list the details of the roles and training to be provided	By who
	Date

Workplace health and safety roles may require specialised training. Have you identified what additional training is required for these roles?

Yes No	
Action	By who
	Date

What additional workplace health and safety role specific training will be provided?

Yes No	
Action: please list the details of the roles and training to be provided	By who
	Date

Prior to returning your employees to the workplace

To ensure your employees perceive the workplace is safe, please check that you have:

Reviewed any COVID-19 specific ways of working e.g. industry or health specific requirements set by the Australian Government

Yes No	
Action	By who
	Date

Identified how you will roll back COVID-19 ways of working that will no longer continue e.g. working from home

Yes No	
Action	By who
	Date

Identified new COVID-19 ways of working that will be retained e.g. flexible working arrangements

Yes No	
Action	By who
	Date

Had regular contact with your employees in planning for their return to the workplace

Yes No	
Action	By who
	Date

Created or updated your business plan to include specifics on:	
rostering	Yes No
work task planning	Yes No
personal protective equipment (PPE) and infection control	Yes No
regular contact with your employees, e.g. meetings, and when these will occur (frequency)	Yes No
employees' safety	Yes No
social support e.g. internal meetings using technology, including video calls (seeing facial expressions can help connection) or external – employee assistance programs	Yes No
Ways to reward and recognise your employees e.g. recognising employees' efforts to bring the business back to a version of 'normal'	Yes No
Action	By who
	Date

Support services prior to employees returning to the workplace

To ensure your employees are supported when returning to the workplace, please check that you have identified:

Action	By who
training in understanding cumulative stress	Yes No
• training in understanding trauma and its effects	Yes No
training in recognising trauma in others	Yes No
training in listening skills	Yes No
social training packages	Yes No
psychological training packages	Yes No
What training you will provide for executives and leaders:	Yes No
What training you will provide for employees	Yes No
What services you can ask for advice	Yes No
What support will be provided by external services	Yes No
What support services you will provide (internally)	Yes No

Date

Planning how you will communicate with your employees on their return to the workplace

It is important that communication with your employees is open, transparent, engaging and ongoing

Have you created a plan on how you will communicate when you return to the workplace? Does this plan include:	Yes No
• stepped instructions through resources such as factsheets?	Yes No
• what methods you will use to communicate?	Yes No
 mental health considerations to normalise feelings of trauma and needing support? 	Yes No
 how you will communicate with suppliers to assist with continuity of your business/services? 	Yes No
 updating business website or employee intranet with current and relevant information and guidelines or policies 	Yes No
• preventative training, e.g. psychological crisis intervention, for all workers so they have personal resources to manage their stress?	Yes No
 how you will communicate with your stakeholders? 	Yes No
Action	By who

Date

Communication Checklist for Employers

Consistent and clear communication

Consistent and clear information provided to employees regarding workplace safety is necessary to combat employee uncertainty and fear. It is integral to address employees' risk perceptions within the workplace, as risk and fear can significantly impact behaviour and is a driver for underlying issues such as stigmatisation,

discrimination, absenteeism, presenteeism and psychological distress.

Communicate the environment to be safe and demonstrate every possible effort to ensure employee safety and reduce employee risk perception. Increase employees perception that the workplace is safe by ensuring your communications addresses:

Action	By who
customers, visitors and vendors with clear instructions regarding procedures, both prior to accessing the premises and when on site	Yes No
ways of enforcing physical distancing e.g. floor limits, by role type or staggered re-engagement with the workplace	Yes No
procedures or protocols to identify employees with potential symptoms to prevent cases in the workplace e.g. temperature checks	Yes No
access to hygiene facilities e.g. hand sanitiser station, soap, increased office cleaning and personal protective equipment (PPE) with clear instructions	Yes No

Action	By who
	Date

Communicating policy

Use communication to make safety practices and enforcement visible to reduce employee risk perceptions by ensuring your communication addresses:

Physical distancing

the use of common areas such as seataing arrangements, meeting rooms, lunchroom facilities and access in and out of all premises (e.g. lift limits)	Yes No
customers, visitors and vendors adherence to social distancing policies	Yes No
operating hours to accommodate for flexible working hours and staggering staff access to premises at any point in time	Yes No
employees' readiness to return to the workplace to incorporate specific individual employee needs (i.e. transport)	Yes No
information regarding support services	Yes No
Action	By who
	Date

Employee leave

New COVID-19 specific leave for supporting employees:	
• staying home if they are sick	Yes No
• with children affected by school closures or limited school access	Yes No
• being tested for COVID-19 or confirmed cases	Yes No
who have been sent home due to illness	Yes No

Action	By who
	Date

Ongoing communication methods

information presented as alerts, factsheets, pamphlets, posters and signage	Yes No
email or text templates	Yes No
a dedicated page on your business website	Yes No
social media posts such as business Facebook pages or Yammer internally for employees	Yes No
regular staff meetings in person, where appropriate, or video calls	Yes No
Action	By who
	Date

Best Practice Support

Resources

Health and wellbeing

Australian Government - Head to Health <u>headtohealth.gov.au</u> Australian Government - Department of Health www1.health.gov.au/internet/main/publishing.nsf/Content/mental-progs

icare NSW

icare's coronavirus (COVID-19) information: www.icare.nsw.gov.au/icare-coronavirus-information

Planning

Business Australia - <u>www.businessaustralia.com</u> SafeWork Australia - <u>www.safeworkaustralia.gov.au</u>

Translation

Australian Government - Department of Home Affairs www.homeaffairs.gov.au/covid-19/Pages/covid-19-english.aspx?lang=english

Information in this document is based on the literature review entitled The effects of public health events (epidemics and pandemics) on workforce sustainability. To read the full research report, please visit the icare website: www.icare.nsw.gov.au/news-and-stories/workforce-sustainability-COVID-19-recovery

Contact

icare policy queries, claims, and general enquiries www.icare.nsw.gov.au/contact-us/general-enquiries

Associate Professor Caroline Howe Head of Research caroline.howe@icare.nsw.gov.au

This content was created by the icare Research team, with special thanks to Griffith University, on 30 April 2020. Whilst we encourage you to use this content we ask that you please keep the content as close to the original as possible and cite references where appropriate.

The COVID-19 Recovery Employer Toolkit Part 2 will address: **Phase two: Return to the Workplace**

icare.nsw.gov.au