
Working safely during
COVID-19 in or from a
vehicle

COVID-19 secure guidance for employers, employees and the self-
employed

5 November 2020

Document updates

2

Published 11 May 2020

Last updated 5 November 2020

Date Version Update Section

14 June 2020 2.0 Updated guidance on the need to self isolate if

advised by the government’s Test and Trace

service

3.2 People who need to self-

isolate

14 June 2020 2.0 Guidance on Test and Trace for workers and the

need to keep a record of staff shift patterns

7.1 Shift Patterns and Outbreaks

14 June 2020 2.0 Guidance for workers travelling to and from work 4.1 Coming to work and leaving

work

14 June 2020 2.0 Guidance on considering the security implication

of any implemented risk mitigations

1.Thinking about risk

4.6 Accidents, security, and other

incidents

14 June 2020 2.0 Removal of coverage of taxis as superseded by

additional guidance issued by Department for

Transport,

N/A

24th June 2020 3.0 Guidance on support bubbles and the need to

self-isolate if anyone in your support bubble has

COVID-19 symptoms

3.2 People who need to self-

isolate

24th June 2020 3.0 Updated guidance on social distancing to reflect

2m, or 1m with risk mitigation where 2m is not

viable, is acceptable.

1.1 Managing Risk

Throughout

3 July 2020 4.0 Updated to include link to DHSC guidance on

Test and Trace

7.1 Shift Patterns and Outbreaks

3 July 2020 4.0 Updated to discourage shouting/loud music 1.1. Managing Risk

3 July 2020 4.0 Updated to include guidance in the event of a

local lockdown

1. Thinking about risk

3 July 2020 4.0 Update to the COVID-19 secure poster to reflect

2m, or 1m with risk mitigation where 2m is not

viable is acceptable.

1.2 Sharing the results of your

risk assessment

Webpage

3 July 2020 4.0 Include guidance in the event of a COVID-19

outbreak in the workplace as section 7.1.2

7.1 Shift Patterns and Outbreaks

Document updates (continued)

3

Published 11 May 2020

Last updated 5 November 2020

Date Version Update Section

23 July 2020 5.0 Include guidance on disposing of personal or

business waste, including face coverings and

PPE.

5.1 Keeping the workplace clean

23 July 2020 5.0 Updated guidance on working from home 2. Who should go to work

Staying COVID-19 Secure in

2020 Poster

23 July 2020 5.0 Updated guidance on face coverings and where

to wear them.

6.1 Face Coverings

23 July 2020 5.0 Updated guidance on the use of public transport

for work related travel

7.2 Work-related travel

31 July 2020 7.0 Guidance on clinically extremely vulnerable

individuals returning to the workplace

2.1 Protecting people who are at

higher risk

12 August 2020 8.0 Updated guidance on workforce consultation in

advance of returning to work

2. Who should go to work

12 August 2020 8.0 Guidance on those at higher risk of COVID-19 2.1 Protecting people who are at

higher risk

10 September

2020

9.0 Updated guidance to mandate the collection of

Test and Trace data

7.1 Shift patterns and outbreaks

24 September

2020

10.0 Updated guidance on working from home 2. Who should go to work

24 September

2020

10.0 Updated guidance on business obligation to

support staff self isolation

2.2 People who need to self

isolate

12 October

2020

9.2 Updated guidance to reflect launch of Local

COVID Alert Levels

1 Thinking about risk

5 November

2020

11 Updated to reflect new national guidance

to stay at home where possible.

Introduction

1 Thinking about risk

2 Who should go to work

The UK is currently experiencing a public health emergency
as a result of the COVID-19 pandemic. It is critical that
employers, employees and the self-employed take steps to
keep everyone safe. This document is to help employers,
employees and the self-employed in the UK understand how
to work safely during this pandemic, ensuring as many
people as possible comply with social distancing
guidelines (2m apart, or 1m with risk mitigation where 2m is
not viable, is acceptable). We hope it gives you freedom
within a practical framework to think about what you need to
do to continue, or restart, operations during the COVID-19
pandemic . We understand how important it is that you can
work safely and support your employees’ and visitors' health
and wellbeing during the COVID-19 pandemic and not
contribute to the spread of the virus. We know that many
businesses of this type are currently closed for their usual
service by government regulation, we hope this guidance
will be useful for those businesses as they develop new
ways of working or to help prepare for the time when they
are able to reopen. The government is clear that workers
should not be forced into an unsafe workplace and the
health and safety of workers and visitors, and public health,
should not be put at risk.

We know many people are also keen to return to or
contribute to volunteering. Organisations have a duty of care
to volunteers to ensure as far as reasonably practicable they
are not exposed to risks to their health and safety. This
guidance around working safely during COVID-19 should
ensure that volunteers are afforded the same level of
protection to their health and safety as others, such as
workers and visitors.

This document has been prepared by the Department for
Business, Energy and Industrial Strategy (BEIS) with input
from firms, unions, industry bodies and the devolved
administrations in Wales, Scotland and Northern Ireland,
and in consultation with Public Health England (PHE) and
the Health and Safety Executive (HSE).

Public health is devolved in Northern Ireland, Scotland and
Wales; this guidance should be considered alongside local
public health and safety requirements and legislation in
Northern Ireland, Scotland and Wales. For advice to
businesses in other parts of the UK please see guidance set
by the Northern Ireland Executive, the Scottish Government,
and the Welsh Government.

We expect that this document will be updated over time.
This version is up to date as of 5 November 2020. You can
check for updates at www.gov.uk/workingsafely. If you have
any feedback for us, please email
safer.workplaces@beis.gov.uk.

This document is one of a set of documents about how to
work safely in different types of workplace. This one is
designed to be relevant for people who work from vehicles,
including couriers, mobile workers, lorry drivers, on site
transit and work vehicles, field forces or similar
environments.

Introduction

4

Working in or from a vehicle

includes couriers, mobile

workers, lorry drivers, on-site

transit and work vehicles, field

forces and similar.

What do we mean
by ‘working in or
from a vehicle’?

http://www.gov.uk/workingsafely
mailto:safer.workplaces@beis.gov.uk

This document sets out guidance on how to open
workplaces safely while minimising the risk of spreading
COVID-19. It gives practical considerations of how this can
be applied in the workplace.

Each business will need to translate this into the specific
actions it needs to take, depending on the nature of their
business, including the size and type of business, how it is
organised, operated, managed and regulated. They will also
need to monitor these measures to make sure they are
working to protect workers.

This guidance does not supersede any legal obligations
relating to health and safety, employment or equalities, and
it is important that as a business or an employer you
continue to comply with your existing obligations including
those relating to individuals with protected characteristics. It
contains non-statutory guidance to take into account when
complying with these existing obligations. When considering
how to apply this guidance, take into account agency
workers, contractors and other people, as well as your
employees.

To help you decide which actions to take, you must
carry out an appropriate COVID-19 risk assessment, just
as you would for other Health and Safety related
hazards. This risk assessment must be done in
consultation with unions or workers.

How to use
this
guidance

5

New national measures

across England

National restrictions begin in England

from 5 November. People should stay

at home where possible and should

only travel to work if they cannot work

from home. Find out about the new

restrictions and what you can and

cannot do.

This guidance will remain live to

help you understand how to keep

your business safe.

https://eur02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.gov.uk%2Fguidance%2Fnew-national-restrictions-from-5-november&data=04%7C01%7CRebecca.Lawrence2%40beis.gov.uk%7C7ba93b74945b43b37d5c08d87e7d3080%7Ccbac700502c143ebb497e6492d1b2dd8%7C0%7C0%7C637398423436177773%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C1000&sdata=WksNIN9TwYkqVz7Jd9GceJGlSn6EbPHjeM6l09WeUXQ%3D&reserved=0

Table of Contents

Introduction

What do we mean by ‘working in or from a vehicle’?

How to use this guidance

1. Thinking about risk

2. Who should go to work

3. Social distancing for workers

4. Managing your customers, visitors and contractors

5. Cleaning the workplace

6. Personal protective equipment (PPE) and face coverings

7. Workforce management

8. Inbound and outbound goods

Where to obtain further guidance

Appendix

4

4

5

7

12

16

21

23

26

30

34

35

35

6

Use the HSE form available at

https://www.hse.gov.uk/contact/concerns.htm.

Contact HSE by phone on 0300 790 6787.

Contact your trade union if you have one.

Contact your employee representative.

How to raise a
concern:

1. Thinking about risk
Objective: That all employers carry out a COVID-19 risk assessment.

COVID-19 is a public health emergency. Everyone needs to assess and manage the risks of

COVID-19, and in particular businesses should consider the risks to their workers and visitors. As

an employer, you also have a legal responsibility to protect workers and others from risk to their

health and safety. This means you need to think about the risks they face and do everything

reasonably practicable to minimise them, recognising you cannot completely eliminate the risk of

COVID-19.

You must make sure that the risk assessment for your business addresses the risks of COVID-19,
using this guidance to inform your decisions and control measures. You should also consider the
security implications of any decisions and control measures you intend to put in place, as any
revisions could present new or altered security risks that may require mitigation. A risk assessment
is not about creating huge amounts of paperwork, but rather about identifying sensible measures
to control the risks in your workplace. If you have fewer than five workers, or are self-employed,
you don’t have to write anything down as part of your risk assessment. Your risk assessment will
help you decide whether you have done everything you need to. There are interactive tools
available to support you from the Health and Safety Executive (HSE) at
https://www.hse.gov.uk/risk/assessment.htm.

Employers have a duty to consult their people on health and safety. You can do this by listening

and talking to them about the work and how you will manage risks from COVID-19. The people

who do the work are often the best people to understand the risks in the workplace and will have a

view on how to work safely. You are encouraged to have individual discussions with your workers

where reasonable to consider any uncertainties they have about precautions in place to make the

workplace COVID-secure. Involving them in making decisions shows that you take their health and

safety seriously. You must consult with the health and safety representative selected by a

recognised trade union or, if there isn’t one, a representative chosen by workers. As an employer,

you cannot decide who the representative will be.

At its most effective, full involvement of your workers creates a culture where relationships
between employers and workers are based on collaboration, trust and joint problem solving. As is
normal practice, workers should be involved in assessing workplace risks and the development
and review of workplace health and safety policies in partnership with the employer.

Employers and workers should always come together to resolve issues. If concerns still cannot be
resolved, see below for further steps you can take.

7

https://www.hse.gov.uk/contact/concerns.htm
https://www.hse.gov.uk/risk/assessment.htm

1. Thinking about risk
(continued)

8

Where the enforcing authority, such as the HSE or your local authority, identifies employers who
are not taking action to comply with the relevant public health legislation and guidance to control
public health risks, they are empowered to take a range of actions to improve control of workplace
risks. For example, this would cover employers not taking appropriate action to ensure social
distancing, where possible.

Failure to complete a risk assessment which takes account of COVID-19, or completing a risk
assessment but failing to put in place sufficient measures to manage the risk of COVID-19, could
constitute a breach of health and safety law. The actions the enforcing authority can take include
the provision of specific advice to employers to support them to achieve the required standard,
through to issuing enforcement notices to help secure improvements. Serious breaches and failure
to comply with enforcement notices can constitute a criminal offence, with serious fines and even
imprisonment for up to two years. There is also a wider system of enforcement, which includes
specific obligations and conditions for licensed premises.

Employers are expected to respond to any advice or notices issued by enforcing authorities rapidly
and are required to do so within any timescales imposed by the enforcing authorities. The vast
majority of employers are responsible and will join with the UK's fight against COVID-19 by
working with the government and their sector bodies to protect their workers and the public.
However, inspectors are carrying out compliance checks nationwide to ensure that employers are
taking the necessary steps.

1.1 Managing
risk

9

Objective: To reduce risk to the lowest reasonably practicable

level by taking preventative measures, in order of priority.

Objective: To reduce risk to the lowest reasonably practicable
level by taking preventative measures, in order of priority.

Employers have a duty to reduce workplace risk to the lowest

reasonably practicable level by taking preventative measures.

Employers must work with any other employers or contractors

sharing the workplace so that everybody's health and safety is

protected. In the context of COVID-19 this means protecting the

health and safety of your workers and visitors by working through

these steps in order:

▪ Ensuring both workers and visitors who feel unwell stay at

home and do not attend the premise. From September 28 by

law businesses may not require a self-isolating employee to

come into work.

▪ In every workplace, increasing the frequency of handwashing

and surface cleaning.

▪ Businesses and workplaces should make every reasonable

effort to ensure their employees can work safely. Anyone who

can work from home should do so. Anyone else who cannot

work from home should go to their place of work, if COVID-19

Secure guidelines are followed closely. When in the

workplace, everyone should make every reasonable effort to

comply with the social distancing guidelines set out by the

government (2m, or 1m with risk mitigation where 2m is not

viable is acceptable).

▪ Where the social distancing guidelines cannot be followed in

full, in relation to a particular activity, businesses should

consider whether that activity can be redesigned to maintain a

2m distance or 1m with risk mitigations where 2m is not viable.

▪ Further mitigating actions include:

▪ Further increasing the frequency of hand washing and

surface cleaning.

▪ Keeping the activity time involved as short as possible.

▪ Using screens or barriers to separate people from each

other.

▪ Using back-to-back or side-to-side working (rather than

face-to-face) whenever possible.

▪ Reducing the number of people each person has contact

with by using ‘fixed teams or partnering’ (so each person

works with only a few others).

▪ Where the social distancing guidelines cannot be followed in

full, even through redesigning a particular activity, businesses

should consider whether that activity needs to continue for the

business to operate, and if so, take all the mitigating actions

possible to reduce the risk of transmission between their staff.

▪ Clinically extremely vulnerable individuals are strongly

advised to work from home during the period of national

restrictions. If they cannot work from home, they should not

attend work for this period.

1.1 Managing
risk
(continued)

10

▪ You should ensure that steps are taken to avoid people needing

to unduly raise their voices to each other. This includes, but is

not limited to, refraining from playing music or broadcasts that

may encourage shouting, including if played at a volume that

makes normal conversation difficult. This is because of the

potential for increased risk of transmission, particularly from

aerosol transmission. We will develop further guidance, based

on scientific evidence, to enable these activities as soon as

possible.

▪ Finally, if people must work face-to-face for a sustained period

with more than a small group of fixed partners, then you will

need to assess whether the activity can safely go ahead. No

one is obliged to work in an unsafe work environment.

▪ In your assessment you should have particular regard to

whether the people doing the work are especially vulnerable to

COVID-19.

The recommendations in the rest of this document are ones you

must consider as you go through this process. You could also

consider any advice that has been produced specifically for your

sector, for example by trade associations or trades unions.

If you are currently operating, you will already have carried out an

assessment of the risks posed by COVID-19 in your workplace.

You use this document to identify any further improvements you

should make. You must review the measures you have put in

place to make sure they are working. You should also review them

if they may no longer be effective or if there are changes in the

workplace that could lead to new risks.

1.2 Sharing the results of your risk
assessment

You must share the results of your risk assessment with your workforce. If possible, you should consider

publishing the results on your website (and we would expect all employers with over 50 workers to do so).

We would expect all businesses to demonstrate to their workers and customers that they have properly

assessed their risk and taken appropriate measures to mitigate this. You should do this by displaying a

notification in a prominent place in your business and on your website, if you have one. Below you will find

a notice you should sign and display in your workplace to show you have followed this guidance.

11

Objective:

Employers
should ensure
workplaces are safe
for anyone who cannot
work from home.

It is recognised that
the nature of work in
this environment will
make it difficult for
many workers to work
remotely or from
home.

12

2. Who should go to work

Keeping in touch with off-site staff on their working
arrangements including their welfare, mental and physical
health and personal security.

Providing equipment for people to work from home safely

and effectively, for example, remote access to work

systems.

Steps that will usually be needed:

In order to keep the virus under control, it is important that people
work safely. At the present time, anyone who can work from
home should do so. Anyone else who cannot work from home
should go to their place of work. The risk of transmission can be
substantially reduced if COVID-19 Secure guidelines are followed
closely. Employers should consult with their employees to determine
who needs to come into the office. Extra consideration should be
given to those people at higher risk. When employers consider that
workers should come into their place of work, then this will need to
be reflected in the COVID-19 workplace risk assessment and
actions taken to manage the risks of transmission in line with this
guidance.

Considering the maximum number of people who can be

safely accommodated on site.

2.1 Protecting
people who
are at higher
risk

Objective: To support those who are at a higher risk of infection and/or

an adverse outcome if infected.

The Public Health England report 'Disparities in the risk and outcomes of

COVID-19' shows that some groups of people may be at more risk of

being infected and/or an adverse outcome if infected.

The higher-risk groups include those who:

▪ are older males

▪ have a high body mass index (BMI)

▪ have health conditions such as diabetes

▪ are from some Black, Asian or minority ethnicity (BAME)
backgrounds

You should consider this in your risk assessment.

Clinically extremely vulnerable individuals are strongly advised to work

from home. If they cannot work from home, they should not attend work

for this period of restrictions. Clinically extremely vulnerable individuals

who cannot attend work for this reason may be eligible for support. See

the current guidance for the clinically extremely vulnerable.

Those living with clinically extremely vulnerable individuals who are not

clinically extremely vulnerable themselves can still attend work if they

cannot work from home, in line with the wider rules set out in the new

National Restrictions from 5 November.

Steps that will usually be needed:

13

Providing support for workers around mental health and
wellbeing. This could include advice or telephone support.

See current guidance for advice on who is in the clinically

extremely vulnerable and clinically vulnerable groups.

https://www.gov.uk/government/publications/covid-19-review-of-disparities-in-risks-and-outcomes
https://www.gov.uk/government/publications/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19
https://www.gov.uk/guidance/new-national-restrictions-from-5-november

2.2 People
who need to
self-isolate

Steps that will usually be needed:

14

Providing support for workers around mental health and
wellbeing. This could include advice or telephone support.

See current guidance for advice on who is in the clinically

extremely vulnerable and clinically vulnerable groups.

Objective: To make sure individuals who are advised to stay at home

under existing government guidance to stop infection spreading do not

physically come to work. This includes individuals who have symptoms

of COVID-19, those who live in a household or are in a support bubble

with someone who has symptoms and those who are advised to self-

isolate as part of the government's test and trace service.

Steps that will usually be needed:

See current guidance for people who have symptoms and
those who live with others who have symptoms.

Enabling workers to work from home while self-isolating if
appropriate.

See current guidance for employees and employers relating
to statutory sick pay due to COVID-19.

Ensuring any workers who have symptoms of COVID-19 - a
high temperature, new and persistent cough or anosmia -
however mild, should self-isolate for at least 10 days from
when the symptoms started. Workers who have tested
positive for COVID-19 should self-isolate for at least 10 days
starting from the day the test was taken. Where a worker has
tested positive whilst not experiencing symptoms but develop
symptoms during the isolation period, they should restart the
10-day isolation period from the day the symptoms
developed. This only applies to those who begin their
isolation on or after 30 July.

By law, from 28 September employers must not knowingly
require or encourage someone who is being required to self-
isolate to come to work.

Ensuring any workers who have been contacted by NHS Test
and Trace follows the requirement to self-isolate. See current
guidance for those who have been in contact with, but do not
live with, a person who has tested positive for COVID-19.

14

https://www.gov.uk/government/publications/covid-19-stay-at-home-guidance
https://www.gov.uk/guidance/meeting-people-from-outside-your-household
mailto:https://www.nhs.uk/conditions/coronavirus-covid-19/testing-for-coronavirus
https://www.gov.uk/government/publications/covid-19-stay-at-home-guidance/stay-at-home-guidance-for-households-with-possible-coronavirus-covid-19-infection
https://www.gov.uk/statutory-sick-pay
https://www.gov.uk/employers-sick-pay
https://www.gov.uk/government/publications/guidance-for-contacts-of-people-with-possible-or-confirmed-coronavirus-covid-19-infection-who-do-not-live-with-the-person/guidance-for-contacts-of-people-with-possible-or-confirmed-coronavirus-covid-19-infection-who-do-not-live-with-the-person

Steps that will usually be needed:

15

Providing support for workers around mental health and
wellbeing. This could include advice or telephone support.

See current guidance for advice on who is in the clinically

extremely vulnerable and clinically vulnerable groups.

Steps that will usually be needed:

2.3 Equality in
the workplace

Objective: To make sure that nobody is discriminated against.

▪ In applying this guidance, employers should be mindful of the

particular needs of different groups of workers or individuals.

▪ It is breaking the law to discriminate, directly or indirectly, against

anyone because of a protected characteristic such as age, sex,

disability, race or ethnicity.

▪ Employers also have particular responsibilities towards disabled

workers and those who are new or expectant mothers.

Considering whether you need to put in place any particular

measures or adjustments to take account of your duties under

the equalities legislation.

Understanding and taking into account the particular

circumstances of those with different protected

characteristics.

Involving and communicating appropriately with workers

whose protected characteristics might either expose them to

a different degree of risk, or might make any steps you are

thinking about inappropriate or challenging for them.

Making reasonable adjustments to avoid disabled workers

being put at a disadvantage, and assessing the health and

safety risks for new or expectant mothers.

Making sure that the steps you take do not have an

unjustifiable negative impact on some groups compared to

others, for example those with caring responsibilities or those

with religious commitments.

15

3. Social distancing for workers

▪ It will not always be possible to maintain social distancing

guidelines inside vehicles (2m, or 1m with risk mitigation where

2m is not viable, is acceptable). Many in-vehicle tasks need

more than one person, for example heavy deliveries or refuse

collection, and changing vehicle configurations to create more

space may not be practical.

▪ Where the social distancing guidelines cannot be followed in full

in relation to a particular activity, businesses should consider

whether that activity can be redesigned to maintain a 2m

distance or 1m with risk mitigations where 2m is not viable.

Mitigating actions include:

▪ Keeping the activity time involved as short as possible.

▪ Using screens or barriers to separate people from each

other.

▪ Using back-to-back or side-to-side working (rather than face-

to-face) whenever possible.

▪ Reducing the number of people each person has contact with

by using “fixed teams or partnering” (so each person works

with only a few others).

▪ Increasing the frequency of hand washing and surface

cleaning.

▪ Where the social distancing guidelines cannot be followed in

full, even through redesigning a particular activity, businesses

should consider whether that activity needs to continue for the

business to operate, and if so, take all the mitigating actions

possible to reduce the risk of transmission between staff.

▪ Social distancing applies to all parts of a business, not just the

place where people spend most of their time, but also entrances

and exits, break rooms, canteens and similar settings. These

are often the most challenging areas to maintain social

distancing and workers should be specifically reminded.

16

Objective:

Ensuring workers
maintain social
distancing guidelines
(2m, or 1m with risk
mitigation where 2m is
not viable, is
acceptable), wherever
possible, including while
arriving at and departing
from work, while in work
and when travelling
between sites.

3.1 Coming to
work and
leaving work

3.2 Moving
around
buildings,
worksites
and
destinations

17

Objective: To maintain social distancing wherever possible, on

arrival and departure and to ensure handwashing upon arrival.

Objective: To maintain social distancing while people travel

through the workplace.

Steps that will usually be needed:

Steps that will usually be needed:

Limiting passengers in corporate vehicles, for example, work

minibuses. This could include leaving seats empty.

Assigning fixed groups of workers to the same transportation

routes where sole travel is not possible.

Staggering arrival and departure times at work to reduce

crowding into and out of the workplace, taking account of the

impact on those with protected characteristics.

Providing additional parking or facilities such as bike-racks

to help people walk, run or cycle to work where possible.

Picking goods ahead of collection and loading onto vehicles

without interacting with the driver.

Reducing job and location rotation.

Finding alternative solutions to two-person delivery. This

could include delaying delivery of large items or using an

alternative method, for example, mechanical / material

handling equipment. Where these are not possible maintain

fixed pairing for two-person deliveries and minimise

physical contact.

Reducing the number of workers at base depots or

distribution centres at a given time based on minimum

operational safety requirements.

Scheduling times for the collection of goods to avoid over-

crowding.

See government guidance on travelling to and from work.

https://www.gov.uk/guidance/coronavirus-covid-19-safer-travel-guidance-for-passengers

3.3 Social distancing in vehicles

Steps that will
usually be
needed:

Objective: To maintain social distancing wherever possible between individuals when

in vehicles.

18

▪ Avoid multiple occupancy vehicles where safe to do so.

▪ Vehicles should not be shared if possible.

▪ If it is not possible to maintain social distancing guidelines inside vehicles (2m, or 1m with risk mitigation
where 2m is not viable, is acceptable), consider additional safety measures.

Devising mitigation measures where workers cannot
maintain social distancing guidelines to minimise the
risk of transmission, including:

▪ Clear signage to outline social distancing
measures in place.

▪ Single person or contactless refuelling where
possible.

▪ Using physical screening, provided this does not
compromise safety, for example, through reducing
visibility.

▪ Sitting side-by-side not face-to-face and increasing
ventilation where possible.

Using a fixed pairing system if workers have to be in
close proximity, for example in a vehicle.

Making sure vehicles are well-ventilated to increase
the flow of air, for example, by opening a window.

Ensure regular cleaning of vehicles, in particular,

between different users.

Keeping the number of people in the vehicle to a
minimum and as distanced within the vehicle space
as possible.

3.4 Carrying out deliveries or collections

Steps that will
usually be
needed:

Objective: To maintain social distancing and avoid surface transmission when goods

enter and leave the vehicle, especially in high volume situations, for example,

distribution centres, despatch areas.

19

Scheduling to limit exposure to large crowds and
rush hours where appropriate.

Revising pick-up and drop-off collection points and
procedures with signage and marking.

Where possible and safe having single workers load
or unload vehicles.

Minimising unnecessary contact at gatehouse
security, yard and warehouse. For example, non-
contact deliveries where the nature of the product
allows for use of electronic pre-booking.

Maximising use of electronic paperwork where
possible, and reviewing procedures to enable safe
exchange of paper copies where needed, for
example, required transport documents.

Enabling drivers to access welfare facilities when
required and consistent with other guidance.

Encouraging drivers to stay in their vehicles where
this does not compromise their safety and existing
safe working practice.

Contact free delivery

3.5
Accidents,
security and
other
incidents

20

Objective: To prioritise safety during incidents.

▪ In an emergency, for example, an accident, provision of first aid,

fire or break-in, people do not have to comply with social

distancing guidelines if it would be unsafe.

▪ People involved in the provision of assistance to others should

pay particular attention to sanitation measures immediately

afterwards including washing hands.

Steps that will usually be needed:

Reviewing your incident and emergency procedures to

ensure they reflect the social distancing principles as far as

possible.

Considering the security implications of any changes you

intend to make to your operations and practices in response

to COVID-19, as any revisions may present new or altered

security risks which may need mitigations.

4. Managing your customers, visitors and
contractors

4.1 Manage
contacts

4.2 Providing
and
explaining
available
guidance

22

Objective: To minimise the contact risk resulting from people in

vehicles.

Objective: To make sure people understand what they need to do

to maintain safety.

Steps that will usually be needed:

Steps that will usually be needed:

Preparing for goods to be dropped off to a previously agreed
area to avoid transmission, for example, taking advantage of
click and collect type arrangements.

Maintaining a record of all visitors, if this is practical.

Determining if schedules can be revised to reduce
interaction and overlap between people. For example, when
drivers arrive at depots, collection and delivery times and
break times.

Ensuring delivery and receipt confirmation can be made
contactless and avoiding physical contact when handing
goods over to the customer.

Providing guidance and explanation on social distancing and

hygiene to passengers when they enter the vehicle. Consider

the particular needs of those with protected characteristics,

such as those who are hearing or visually impaired.

Understanding the protocol for collecting and distributing

goods across different locations and agreeing these in

advance.

Regularly briefing drivers and temporary staff,

communicating to customers and providing in-vehicle

guides and reminders for passengers and staff.

Informing passengers that they should be prepared to

remove face coverings if asked to do so by police officers

and staff for the purposes of identification.

Keeping the number of people in the vehicle to a minimum
and as distanced within the vehicle space as possible, and
using other safety measures such as ensuring good
ventilation.

5. Cleaning the workplace

5.1 Keeping the workplace clean

Steps that will
usually be
needed:

Objective: To keep the workplace clean and prevent transmission by touching

contaminated surfaces.

24

Frequent cleaning of work areas and equipment

between uses, using your usual cleaning products.

Frequent cleaning of objects and surfaces that are

touched regularly, including door handles, fuel

pumps and vehicle keys, and making sure there are

adequate disposal arrangements for cleaning

products.

Encouraging workers to wash hands before

boarding vehicles.

Retaining sufficient quantities of hand sanitiser /

wipes within vehicles to enable workers to clean

hands after each delivery / drop-off.

Clearing workspaces and removing waste and

belongings from the vehicle at the end of a shift.

Cleaning of common contact points

Maintaining good ventilation in the work

environment, for example keeping windows or

doors open.

5.2 Hygiene –
handwashing,
sanitation
facilities and
toilets

5.3 Changing
rooms and
showers

Objective: To help everyone keep good hygiene through the

working day.

Objective: To minimise the risk of transmission in changing rooms

and showers.

Steps that will usually be needed:

Steps that will usually be needed:

Using signs and posters to build awareness of good
handwashing technique, the need to increase handwashing
frequency, avoid touching your face and to cough or sneeze
into a tissue which is binned safely, or into your arm if a tissue
is not available.

Ensuring drivers have access to appropriate toilet facilities
during their journeys and at their destinations and are helped
to meet any requirements to allow them to do this, for
example, prior booking-in, provision of hand sanitiser.

Providing sufficient hand sanitiser where handwashing is
not possible.

Providing more waste facilities and more frequent rubbish

collection.

If you are cleaning after a known or suspected case of

COVID-19 then you should refer to the specific guidance.

Where shower and changing facilities are required, setting

clear use and cleaning guidance for showers, lockers and

changing rooms to ensure they are kept clean and clear of

personal items and that social distancing is achieved as much

as possible.

Introducing enhanced cleaning of all facilities regularly during

the day and at the end of the day.

Keeping the facilities well ventilated, for example by

fixing doors open where appropriate.

Using non recycling bins to dispose of single use face

coverings and PPE. You should refer to guidance for

information on how to dispose of personal or business

waste, including face coverings and PPE.

25

https://www.gov.uk/government/publications/covid-19-decontamination-in-non-healthcare-settings/covid-19-decontamination-in-non-healthcare-settings
https://www.gov.uk/guidance/coronavirus-covid-19-disposing-of-waste

6. Personal Protective Equipment (PPE) and
face coverings

26

PPE protects the user against health or safety risks at work. It can

include items such as safety helmets, gloves, eye protection,

high-visibility clothing, safety footwear and safety harnesses. It

also includes respiratory protective equipment, such as face

masks.

Where you are already using PPE in your work activity to protect

against non-COVID-19 risks, you should continue to do so.

At the start of this document we described the steps you need to

take to manage COVID-19 risk in the workplace. This includes

maintaining social distancing guidelines (2m, or 1m with risk

mitigation where 2m is not viable, is acceptable). When managing

the risk of COVID-19, additional PPE beyond what you usually

wear is not beneficial. This is because COVID-19 is a different

type of risk to the risks you normally face in a workplace, and

needs to be managed through social distancing, hygiene and

fixed teams or partnering, not through the use of PPE.

The exception is clinical settings, like a hospital, or a small

handful of other roles for which Public Health England advises

use of PPE. For example, first responders and immigration

enforcement officers. If you are in one of these groups you should

refer to the advice at:

https://www.gov.uk/government/publications/coronavirus-covid-

19-personal-protective-equipment-ppe-plan/covid-19-personal-

protective-equipment-ppe-plan

and

https://www.gov.uk/government/publications/covid-19-

decontamination-in-non-healthcare-settings/covid-19-

decontamination-in-non-healthcare-settings.

Workplaces should not encourage the precautionary use of extra

PPE to protect against COVID-19 outside clinical settings or when

responding to a suspected or confirmed case of COVID-19.

Unless you are in a situation where the risk of COVID-19

transmission is very high, your risk assessment should reflect the

fact that the role of PPE in providing additional protection is

extremely limited. However, if your risk assessment does show

that PPE is required, then you must provide this PPE free of

charge to workers who need it. Any PPE provided must fit

properly​.

6. Personal
Protective
Equipment
(PPE) and
face
coverings

27

https://www.gov.uk/government/publications/coronavirus-covid-19-personal-protective-equipment-ppe-plan/covid-19-personal-protective-equipment-ppe-plan
https://eur02.safelinks.protection.outlook.com/?url=https://www.gov.uk/government/publications/covid-19-decontamination-in-non-healthcare-settings/covid-19-decontamination-in-non-healthcare-settings&data=02|01|Secretary.State@beis.gov.uk|cf0cf072e5cf4a9651b508d7efeba10e|cbac700502c143ebb497e6492d1b2dd8|0|0|637241667608472199&sdata=NGmS2a1PDSgkg5DXvUq0QJaHjkjtIaS1MyVRC5pBsgc%3D&reserved=0

There is growing evidence that wearing a face covering in an

enclosed space helps protect individuals and those around them

from COVID-19.

A face covering can be very simple and may be worn in enclosed

spaces where social distancing isn’t possible. It just needs to

cover your mouth and nose. It is not the same as a face mask,

such as the surgical masks or respirators used by health and care

workers. Similarly, face coverings are not the same as

the PPE used to manage risks like dust and spray in an industrial

context. Supplies of PPE, including face masks, must continue to

be reserved for those who need them to protect against risks in

their workplace, such as health and care workers, and those in

industrial settings like those exposed to dust hazards.

Face coverings are not a replacement for the other ways of

managing risk, including minimising time spent in contact, using

fixed teams and partnering for close-up work, and increasing

hand and surface washing. These other measures remain the

best ways of managing risk in the workplace and government

would therefore not expect to see employers relying on face

coverings as risk management for the purpose of their health and

safety assessments.

Face coverings are mandatory on public transport and in a

number of indoor premises.

People are also encouraged to wear face coverings in enclosed

public spaces where there are people they do not normally meet.

If you choose to wear one, it is important to use face coverings

properly and wash your hands before putting them on and before

and after taking them off.

Find further detail on when and where to wear face coverings.

Some people don’t have to wear a face covering including

for health, age or equality reasons.

6.1 Face
coverings

28

https://www.gov.uk/government/publications/face-coverings-when-to-wear-one-and-how-to-make-your-own/face-coverings-when-to-wear-one-and-how-to-make-your-own
https://www.gov.uk/guidance/coronavirus-covid-19-safer-travel-guidance-for-passengers#exemptions-face-coverings

6.1 Face
coverings
(continued)

Employers should support their workers in using face coverings

safely if they choose to wear one. This means telling workers:

▪ Wash your hands thoroughly with soap and water for 20

seconds or use hand sanitiser before putting a face covering

on, and before and after removing it.

▪ When wearing a face covering, avoid touching your face or

face covering, as you could contaminate them with germs from

your hands.

▪ Change your face covering if it becomes damp or if you’ve

touched it.

▪ Continue to wash your hands regularly.

▪ Change and wash your face covering daily.

▪ If the material is washable, wash in line with manufacturer’s

instructions. If it’s not washable, dispose of it carefully in your

usual waste.

▪ Practise social distancing wherever possible.

Please be mindful that the wearing of a face covering may inhibit

communication with people who rely on lip reading, facial

expressions and clear sound.

29

7. Workforce management

7.1 Shift
patterns and
outbreaks

7.1.1 Shift patterns and
working groups

7.1 Shift
patterns and
outbreaks

7.1.2 Outbreaks in the
workplace

31

Objective: To provide guidance in an event of a COVID-19 outbreak

in the workplace

Steps that will usually be needed:

Steps that will usually be needed:

Objective: To change the way work is organised to create distinct

groups and reduce the number of contacts each worker has.

As part of your risk assessment, you should ensure you

have an up to date plan in case there is a COVID-19

outbreak. This plan should nominate a single point of

contact (SPOC) where possible, who should lead on

contacting local Public Health teams.

If there is more than one case of COVID-19 associated

with your workplace, you should contact your local PHE

health protection team to report the suspected outbreak.

Find your local PHE health protection team.

If the local PHE health protection team declares an

outbreak, you will be asked to record details of

symptomatic staff and assist with identifying contacts. You

should therefore ensure all employment records are up to

date. You will be provided with information about the

outbreak management process, which will help you to

implement control measures, assist with communications

to staff, and reinforce prevention messages.

As far as possible, where people are split into teams or
shift groups, fixing these teams or shift groups so that
where contact is unavoidable, this happens between
the same people.

People who work together in one vehicle should be in a
fixed pairing as far as possible.

Identifying areas where people have to directly pass

things to each other (such as job information, spare

parts, samples, raw materials) and find ways to remove

direct contact, for example, by using drop-off points or

transfer zones.

You should assist the test and trace service by

keeping a temporary record of your staff shift patterns

for 21 days and assist NHS Test and Trace with

requests for that data if needed. This could help

contain clusters or outbreaks. Further guidance can be

found here.

https://www.gov.uk/health-protection-team
https://www.gov.uk/guidance/maintaining-records-of-staff-customers-and-visitors-to-support-nhs-test-and-trace

7.2 Work-
related travel

7.2.1 Accommodation

7.2 Work-
related travel

7.2.2 Deliveries to other
Sites

32

Objective: To keep people safe when they do need to travel

overnight.

Objective: To help workers delivering to other sites such as

factories, logistics sites or customers’ premises to maintain social

distancing and hygiene practices.

Steps that will usually be needed:

Steps that will usually be needed:

Walking or cycling where possible. Where not possible, you

can use public transport or drive. You must wear a face

covering when using public transport.

Minimising contact during payments and exchange of

documentation, for example, by using electronic payment

methods and electronically signed and exchanged

documents.

Putting in place procedures to minimise person-to-person

contact during deliveries to other sites.

Where workers are required to stay away from their home,

centrally logging the stay and making sure any overnight

accommodation meets social distancing guidelines.

7.3
Communications
and training

7.3.1 Returning to work

7.3
Communications
and training

7.3.2 Ongoing
communications and
signage

33

Objective: To make sure all workers understand COVID-19 related

safety procedures.

Objective: To make sure all workers are kept up to date with how

safety measures are being implemented or updated.

Steps that will usually be needed:

Steps that will usually be needed:

Signage to promote

hygiene and social

distancing measures

Developing communication and training materials for
workers prior to returning to site, especially around new
procedures for arrival at work.

Providing clear, consistent and regular communication to

improve understanding and consistency of ways of working.

Engaging with workers and worker representatives through

existing communication routes to explain and agree any

changes in working arrangements.

Using simple, clear messaging to explain guidelines using

images and clear language, with consideration of groups for

which English may not be their first language and those with

protected characteristics such as visual impairments.

Ongoing engagement with workers (including through trade

unions or employee representative groups) to monitor and

understand any unforeseen impacts of changes to working

environments.

Awareness and focus on the importance of mental health at

times of uncertainty. The government has published guidance

on the mental health and wellbeing aspects of coronavirus

(COVID-19).

Using visual communications, such as whiteboards or

signage, to explain changes to schedules without the need for

face-to-face communications.

Communicating approaches and operational procedures to

suppliers, customers or trade bodies to help their adoption

and to share experience.

https://www.gov.uk/government/publications/covid-19-guidance-for-the-public-on-mental-health-and-wellbeing/guidance-for-the-public-on-the-mental-health-and-wellbeing-aspects-of-coronavirus-covid-19

Objective:

To maintain social
distancing and avoid
surface transmission
when goods enter and
leave the site,
especially in high
volume situations, for
example, distribution
centres, despatch
areas.

34

8. Inbound and outbound goods

Revising pick-up and drop-off collection points, procedures,

signage and markings.

Minimising unnecessary contact at gatehouse security, yard

and warehouse for example, non-contact deliveries where the

nature of the product allows for use of electronic pre-booking.

Where possible and safe, having single workers load or

unload vehicles.

Where possible, using the same pairs of people for loads

where more than one is needed.

Enabling drivers to access welfare facilities when required,

consistent with other guidance.

Encouraging drivers to stay in their vehicles where this does

not compromise their safety and existing safe working

practice, such as preventing drive-aways.

Steps that will usually be needed:

Where to obtain further guidance
COVID-19: what you need to do

https://www.gov.uk/coronavirus

Support for businesses and employers during coronavirus (COVID-19)

https://www.gov.uk/coronavirus/business-support

General guidance for employees during coronavirus (COVID-19)

https://www.gov.uk/coronavirus/worker-support

Appendix
Definitions

Common Areas The term ‘common area’ refers to areas and amenities which are provided for

the common use of more than one person including canteens, reception areas,

meeting rooms, areas of worship, toilets, gardens, fire escapes, kitchens, fitness

facilities, store rooms, laundry facilities.

35

Support Bubbles The term ‘support bubble’ refers to single adult households, where adults live

alone or with dependent children only, expanding their support network so that it

includes one other household of any size. Further guidance on this can be

found here:

https://www.gov.uk/guidance/making-a-support-bubble-with-another-

household#what-a-support-bubble-is

https://www.gov.uk/coronavirus
https://www.gov.uk/coronavirus/business-support
https://www.gov.uk/coronavirus/worker-support
https://eur02.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.gov.uk%2Fguidance%2Fmaking-a-support-bubble-with-another-household%23what-a-support-bubble-is&data=04%7C01%7CRebecca.Lawrence2%40beis.gov.uk%7C617c96666a064ae3ef8d08d8775f11d3%7Ccbac700502c143ebb497e6492d1b2dd8%7C0%7C0%7C637390597484163800%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C1000&sdata=YU%2FFSGO2ECOZ2Q1GyEUiy04nNHrB1ud7dlSeGMrtV%2F4%3D&reserved=0

Appendix
Definitions

36

Clinically extremely

vulnerable

Clinically extremely vulnerable people will have received a letter telling them

they are in this group, or will have been told by their GP. Guidance on who is in

this group can be found here:

https://www.gov.uk/government/publications/guidance-on-shielding-and-

protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-

and-protecting-extremely-vulnerable-persons-from-covid-19

Clinically vulnerable

people

Clinically vulnerable people include those aged 70 or over and those with some

underlying health conditions, all members of this group are listed in the

‘clinically vulnerable’ section here:

https://www.gov.uk/government/publications/staying-alert-and-safe-social-

distancing/staying-alert-and-safe-social-distancing

https://www.gov.uk/government/publications/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19
https://www.gov.uk/government/publications/staying-alert-and-safe-social-distancing/staying-alert-and-safe-social-distancing

© Crown copyright 2020

This publication is licensed under the terms

of the Open Government Licence v3.0

except where otherwise stated. To view this licence, visit:

www.nationalarchives.gov.uk/doc/open-government-

licence/version/3

This publication is also available on our

website at:

www.gov.uk/workingsafely

Images are not covered under the terms of the Open Government

Licence and must not be reproduced or used under copyright

rules.

Contact us if you have any enquiries about this publication,

including requests for alternative formats, at:

enquiries@beis.gov.uk

37

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3
http://www.gov.uk/workingsafely
mailto:enquiries@beis.gov.uk

