[image:]
[image:]- GUIDE TO COVID-19 IN THE ORCHARD & PACKING SHED -
CHECKLIST
Get the Coronavirus Australia app, where you can check symptoms, get advice, and receive alerts – on Apple and Android.This checklist is a guide only and can be edited to suit your requirements.
RISK MANAGEMENT

Identify Potential Risks
☐	Supply input
☐	Operations – Orchard
☐	Operations – Packing Shed
☐ 	Accounts – Payable and Receivable
☐	Workforce
☐	Work health and safety
☐	Market access
☐	Accommodation
☐	Transport
☐	Office admin
Assess the Risks
☐	Assess the likelihood of the risk occurring and the impact if it occurred.
☐	Use the risk analysis matrix to determine your actions regarding each risk.
Manage the Risks
☐	After prioritising actions required for each risk, consider cost effective and safe ways to deal with each risk.
Monitor and Review
☐	Delegate duties to supervisors or WHS employee to monitor risks.
[bookmark: _aiddz419682u]☐	Set dates in calendar to review if risks are being managed appropriately.FINANCES

☐	Contact bank to review options available in regards to loan payments, waiving fees and charges, debt consolidation, deferring credit card payments, increasing emergency limits.
☐	Contact accountant.
☐	Contact insurance company to clarify what is covered in regards to pandemics.
☐	View the Australian Banking Association website.
☐	Check if key supplies come from countries seriously impacted by COVID-19.SUPPLIERS

☐ 	Consider alternative suppliers and services in case usual ones are disrupted.
☐	Contact alternatives for availability and quotes.
☐	Put measurements in place to ensure social distancing between suppliers and staff.
☐	Update practices based on Freshcare requirements (where Freshcare is used).
☐	Create a more stringent access policy for anyone entering the worksite.SITE ACCESS

☐ 	Provide admin workers notes on symptoms to check for when speaking to visitors on the phone.
☐	Send email to stakeholders advising what changes will take place at worksite.
☐	Post visible signage at property entrance.
☐ 	Provide site entry details on company website.
☐	Have visitors sign a health declaration before entering worksite.
☐	Provide hygiene facilities for transport workers and visitors.
☐	Provide hand sanitiser where hand basins are not available.
☐	Develop a pandemic plan in consultation with workers or WHS representatives on how to deal with daily operations affected by COVID-19.PANDEMIC PLAN

☐ 	Brief supervisors on the pandemic plan once composed.
☐	Ensure pandemic plan is distributed to relevant parties within the workplace that are required to act on this.
☐	Place date in calendar to review plan regularly and ensure it is up to date with changing information and state legislation.
☐	Check if you are in a state that requires a mandatory COVID-19 plan for your business.
☐ 	Plan regular communications with supervisors and employees in person or via email.WORKFORCE SUPPORT

☐	Instruct supervisors to remind employees of COVID-19 practices and monitor for compliance.
☐ 	Encourage employees to get the Coronavirus Australia app, so they can check symptoms, get advice, and receive alerts – on Apple and Android.
☐ 	Encourage employees to get the COVIDSafe app, to speed up the process of contacting people who may have been exposed to coronavirus in the workplace.
Mental Health
☐	Plan daily briefing topics.
☐	Ensure translation of information and resources if required.
☐	Shared mental health services and phone numbers with employees.
☐	Identify one point of contact in the workplace for COVID-19 questions.
Physical Health and Hygiene
☐	Place signage and posters around workplace regarding hygiene and social distancing.
☐	Place handwashing posters at basins.
☐	Place hand sanitiser where basins are not available.
☐	Schedule regular ordering and replenishment of soap, paper towels, gloves, masks etc.
☐	Schedule regular cleaning and disinfecting of frequently used surfaces and objects.
Practical Safety Measures
Consider safety measures to implement (see guide for ideas) in regards to:
☐	Management
☐	Social distancing
☐	Meetings and events
☐	Employee entitlements
☐	Breaks
☐	Health
☐	Temperature checks
☐	Administration
☐	Vehicles
☐	Accommodation
Education
☐	Conduct employee training in COVID-19 practices required.
☐	Brief employees on new cleaning requirements in the workplace.
☐	Brief employees on new PPE, food safety, and hygiene practices in the workplace.
☐	Arrange new employee suitable inductions and health checks before commencing work.
☐	Share online coronavirus symptom checker with employees.
Cleaning
☐	Review entire workplace and identify areas, surfaces and equipment that will require special attention to cleaning.
☐	Provide adequate cleaning supplies for cleaning staff.
☐	Provide adequate PPE for cleaning staff, both day to day, and deep clean of an infected workspace.
☐	Provide cleaners with necessary information on COVID-19, and brief them on new worksite cleaning policies and protocols.
☐	Create vehicle cleaning kit and keep it stocked.
[bookmark: _Hlk37746195]☐	Review the Australian Government Department of Health ‘Environmental cleaning and disinfection principles for COVID-19’.
If an employee advises that they have been in close contact with a diagnosed person:CLOSE CONTACT WITH COVID-19

☐	If in the workplace, provide employee with a mask and hand sanitiser, and direct them to self-isolate immediately.
☐	If in the workplace, arrange for them to return home safely.
☐	If the diagnosed person is an employee, identify anyone else in the workplace who may have also been in close contact with them, and have them self-isolate.
☐	Thoroughly clean and disinfect any places or things which were in contact with the employee.
☐	If employee not symptomatic - work remotely for self-quarantine period of 14-days. OR If not possible to work from home, request employee take personal leave and visit doctor to be tested.
☐	Contact WHS regulator to confer if required.
☐	Provide information on self-isolation to the employee.
☐	Keep employee up to date with what is happening in the workplace.
☐	Keep an eye out for any worker showing signs they may be unwell, such as frequent coughing.
☐	Send information sheet to workers who have completed their 14-day isolation.
☐	Read business updates and stay on top of alerts on the relevant state government website.
☐	Document actions taken to prove best management practice.
If an employee advises that they have been diagnosed with COVID-19:DIAGNOSED WITH COVID-19

☐	If in the workplace, provide employee with a mask and hand sanitiser, and direct them to self-isolate immediately.
☐	If in the workplace, arrange for them to return home safely.
	Thoroughly clean and disinfect any places or things which were in contact with the employee.
☐	Call the National Coronavirus Helpline (1800 020 080), or your state or territory helpline, and follow the health advice given, to:
· ensure they are aware of the diagnosis;
· seek advice as to which employees are at risk of contracting coronavirus; and
· discuss whether the workplace needs to be shut down (there may need to be a temporary shutdown whilst an assessment is done).
☐	 Contact WHS regulator for specific advice on your situation.
☐ If necessary to shut down your workplace, contact the FWO for advice on staff pay.
	If asked to help health authorities trace close contacts, read the guidance regarding disclosing personal information.
	Refer the evidence you have documented of best management practice in the workplace during COVID-19, to share with the health authorities.
	Ask the employee to provide a medical certificate to allow the absence to be paid as personal leave, and direct them that they must obtain a medical clearance before returning to work.
☐	Check in on employee to see how they are recovering and ensure they have access to services to provide food and medical assistance, if required.
☐	Provide information on self-isolation to the employee.
☐	Keep employee up to date with what is happening in the workplace.
	Arrange for employees to have one point of contact regarding COVID-19 matters, such as your HR manager.
If the employee was present in the workplace immediately prior to the diagnosis:
☐	Notify remaining employees there has been a confirmed case of coronavirus in the workplace.
☐	Notify suppliers and stakeholders if required.
☐	Request that any employees who were in close contact with the diagnosed person go home immediately and self-isolate for 14-days.
☐	If necessary, seek legal advice regarding workers’ compensation.WORKPLACE LAWS
WORKERS’ COMPENSATION

☐	For queries regarding workplace laws, pay, and employee entitlements in regards to COVID-19, visit the Fair Work Ombudsman website, or dial 13 13 94, then select the prompt for the Coronavirus hotline.
☐	Be aware of harassment around the virus relating to employees’ nationality or ethnicity.
Personal TravelTRAVEL

☐	Encourage employees to maintain good hygiene whilst travelling and pay attention to ill signs of health.
☐ Remind employees going on leave that self-isolation must be included in their leave prior to returning to work, and evidence of this must be provided.
Business Travel
☐	If travel is necessary, involve relevant employees in a risk assessment.
☐	Input travel details into Smartraveller, and register for updates from relevant countries.
☐	Provide employee with instructions on hygiene to reduce risk of contracting virus.
☐	Provide employee with travellers’ first aid kit, advise how to monitor symptoms, and what actions to take if they fall ill whilst travelling.
☐	Record where employee is travelling, flights, accommodation, transfers.
☐	Schedule regular contact with employee to check on health.
☐	Monitor the news and updates on COVID-19 from office and keep employee up to date whilst they are travelling.
☐	View the Citrus Australia COVID-19 ‘Updates for your workforce’ tab for the latest on where to source workers. Check under the relevant heading for national information, and for your state.SOURCING ADDITIONAL STAFF

☐	Consider how to source replacement staff quickly.
☐	Put contact information on website and social media, advising people how to apply for a position.
☐	Put signage on front gate with contact phone number and email address, for applications.
☐	Use networks within region to find how to recruit people from other sectors that find themselves out of work.
☐	Consider preparing online training for new workers, so they are more prepared when needed at short notice.
☐	Consider current employees who can step up to supervisory roles and provide training and mentoring to facilitate this.
☐	When people call looking for work, take down their name, number and email so you can contact them later on when you need urgent replacements.
Border Closures
☐	Check the current state border requirements to see if workers crossing the border need to self-isolate.
☐	Check what other requirements workers will need, such as a health plan, an application for exemption, and a letter of employment.
☐	Read the European Food Safety Authority statement advising that food is not a source of transmission and share this with stakeholders if required.FOOD SAFETY

☐	 Read the Safe Food Queensland guideline document and checklist.
Cleaning
☐	View the list of effective disinfectants on the United States Environmental Protection Agency website.
☐	See the cleaning and sanitising fact sheet by Food Standards Australia New Zealand.
Prevention
☐	Emphasise to employees best practice prevention measures such as good personal hygiene, clean hands and clothes, clean and sanitised workspace, social distancing and stay away from workplace if ill.
☐	Ensure that any employees wearing gloves change them frequently, and wash their hands between changes.
☐	Consider providing staff with own tools where possible.
Hygiene
☐	Ensure all employees apply hand sanitiser or wear gloves before handling produce or materials that come into contact with produce.
☐	Consider providing staff with own tools where possible.

7 	CITRUS AUSTRALIA – Guide to COVID-19 in the orchard and packing shed - Checklist
image1.png
Citrus

Australia “

image2.png

