

Keeping workers and customers safe during COVID-19 in shops and branches

COVID-19 secure guidance for employers, employees and the selfemployed

5 November 2020

Document updates

Published 11 May 2020 Last updated 5 November 2020

Date	Version	Update	Section
25 May 2020	1.1	Updated to expand coverage of non-essential retail categories ahead of planned opening.	N/A
14 June 2020	2.0	Updated guidance on the need to self isolate if advised by the government's track and trace service	3.2 People who need to self-isolate
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	Guidance on test and trace for workers and the need to keep a record of staff shift patterns	7.1 Shift Patterns and Outbreaks
24 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
24 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
24 June 2020	3.0	Removal of coverage of tailors, dress fitters and fashion designers as superseded by <u>'Keeping</u> workers and clients safe during COVID-19 in close contact services' guidance	N/A
3 July 2020	4.0	Removal of guidance to keep customer restaurants and cafes closed	2.1 Manage contacts
3 July 2020	4.0	Updated to include link to DHSC guidance on Test and Trace	7.1 Shift Patterns and Outbreaks

Document updates (continued)

Published 11 May 2020 Last updated 5 November 2020

Date	Version	Update	Section
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
3 July 2020	4.0	Removal of guidance to keep customer restaurants and cafes closed	2.1 Manage contacts
3 July 2020	4.0	Updated to include link to DHSC guidance on Test and Trace	7.1 Shift Patterns and Outbreaks
10 July 2020	5.0	Include guidance on mass gathering in the workplace.	1.1 Managing Risk
23 July 2020	6.0	Updated guidance on mass gatherings in the Workplace`	2.1 Keeping customers and visitors safe
23 July 2020	6.0	Updated guidance on working from home	3. Who should go to work
			Staying COVID-19 Secure in 2020 Poster
23 July 2020	6.0	Updated guidance on ventilation and mitigating against the transmission of COVID-19	2.3 Ventilation
23 July 2020	6.0	Include guidance on disposing of personal or business waste, including face coverings and PPE.	5.2 Keeping the workplace clean

Document updates (continued)

Published 11 May 2020 Last updated 5 November 2020

Date	Version	Update	Section
23 July 2020	6.0	Include guidance on disposing of personal or business waste, including face coverings and PPE.	5.2 Keeping the workplace clean
23 July 2020	6.0	Updated guidance on face coverings and where to wear them.	6.1 Face Coverings
23 July 2020	6.0	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	3.1 Protecting people who are at higher risk
12 August 2020	8.0	Updated guidance on workforce consultation in advance of returning to work	3. Who should go to work
12 August 2020	8.0	Guidance on those at higher risk of COVID-19	3.1 Protecting people who are at higher risk
12 August 2020	8.0	Updated guidance on face coverings and where to wear them	6.1 Face coverings
10 September 2020	9.0	Updated guidance on social gatherings	1.1 Managing 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	3. Who should go to work
24 September 2020	10.0	Updated guidance on business obligation to support staff self isolation	3.2 People who need toself isolate
24 September 2020	10.0	Updated guidance on mandatory face coverings for staff and customers	6.1 Face coverings
1 October 2020	11	Updated guidance to reflect recent regulations	1. Thinking about risk
1 October 2020	11	Updated guidance to reflect recent regulations	6.1 Face coverings
15 October 2020	11.1	Updated guidance to reflect launch of Local COVID Alert Levels	1 Thinking about risk

Document updates (continued)

Published 11 May 2020 Last updated 12 October 2020

Date	Version	Update	Section
5 November 2020	12	Updated to reflect new national guidance to stay at home where possible.	Introduction 1 Thinking about risk 3 Who should go to work

Introduction

What do we mean by 'shops and branches'?

Shops and branches include all retail stores. This includes food retailers, chemists, hardware/homeware stores. fashion shops, charity shops, betting shops and high street gambling arcades, car dealerships, auction houses, antique stores, retail art galleries, photography studios, gift shops and retail spaces in theatres, museums, libraries, heritage sites and tourism sites; mobile phone stores, indoor and outdoor markets, craft fairs, and similar types of retail.

The guidance applies to those currently open and will help those that are currently closed consider what their operations need to look like when they are allowed to open.

Branches include bank branches, post offices and other open money businesses. The UK is currently experiencing a public health emergency as a result of the COVID-19 pandemic. As such, it is critical that businesses take a range of measures to keep everyone safe. This document is to help you understand how to work safely and keep your customers safe during this pandemic, ensuring as many people as possible comply with social distancing guidelines (2m 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 workers' and customers' health and wellbeing during the COVID-19 pandemic and not contribute to the spread of the virus. We know that many businesses of this sector 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 customers, 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 customers.

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. 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 in or run shops, branches, stores or similar environments.

People delivering close contact services in retail environments should also refer to guidance on keeping workers and clients safe during COVID-19 in close contact services.

How to use this guidance

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 continue to protect visitors and 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.

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.

Food shops, supermarkets, garden centres and certain other retailers providing essential goods and services can remain open.

How to use this guidance

All non-essential retail, including, but not limited to clothing and electronics stores, vehicle showrooms, travel agents, betting shops, auction houses, tailors, car washes, tobacco and vape shops, must close.

Non-essential retail can remain open for delivery to customers and click-and-collect.

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.

Table of Contents

Introduction	6
What do we mean by 'shops and branches'?	6
How to use this guidance	7
Thinking about risk	10
Keeping your customers and visitors safe	15
3. Who should go to work	20
4. Social distancing for workers	24
5. Cleaning the workplace	29
6. Personal protective equipment (PPE) and face coverings	34
7. Workforce management	38
8. Inbound and outbound goods	42
Where to obtain further guidance	43
Appendix	43

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.

How to raise a	Contact your employee representative.
concern:	Contact your trade union if you have one.
	Use the HSE form available at https://www.hse.gov.uk/contact/concerns.htm .
	Contact HSE by phone on 0300 790 6787.

10

1. Thinking about risk (continued)

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. These actions include closure of venues under the Health Protection (Coronavirus, Restrictions) (England) (No. 3) Regulations 2020. 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.

From 28 September, businesses will face stricter legal measures to make their premises Covidsecure.

- Employers must not knowingly require or encourage someone who is being required to selfisolate to come to work.
- Businesses must remind people to wear face coverings where they are required, for instance using signage.
- Employers must not, by law, prevent their staff from wearing a face covering where they are required to do so.

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

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 customers by working through these steps in order:

- Ensuring both workers and customers who feel unwell stay at home and do not attend the premise. From 28 September, 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 workplaces, 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.
- 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.
- 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)

- 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.
- Information on social contact rules, social distancing and the exemptions that exist can be found here. These rules will not apply to workplaces or education settings, alongside other exemptions.

Those running events following COVID-19 Secure guidelines should take additional steps to ensure the safety of the public and prevent large gatherings or mass events from taking place.

Individual businesses should consider the cumulative impact of many businesses re-opening in a small area. This means working with local authorities, neighbouring businesses and travel operators to assess this risk and applying additional mitigations. These could include:

- Further lowering capacity even if it is possible to safely seat a number of people inside a venue, it may not be safe for them all to travel or enter that venue.
- Staggering entry times with other venues and taking steps to avoid queues building up in surrounding areas.
- Arranging one way travel routes between transport hubs and venues.
- Advising patrons to avoid particular forms of transport or routes and to avoid crowded areas when in transit to the venue.

Local authorities should avoid issuing licenses for events that could lead to larger gatherings forming and provide advice to businesses on how to manage events of this type. If appropriate, the government has powers under schedule 22 of the Coronavirus Act 2020 to close venues hosting large gatherings or prohibit certain events (or types of event) from taking place

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.

Staying COVID-19 Secure in 2020 We confirm we have complied with the government's guidance on managing the risk of COVID-19 FIVE STEPS TO SAFER WORKING TOGETHER We have carried out a COVID-19 risk assessment and shared the results with the people who work here We have cleaning, handwashing and hygiene procedures in line with guidance We have taken all reasonable steps to help people work safely from a COVID-19 Secure workplace or work from home We have taken all reasonable steps to maintain a 2m distance in the workplace Where people cannot keep 2m apart we have ensured at least a 1m distance and taken all the mitigating actions possible to manage transmission risk Signed on behalf of employer ___ Employer representative signature Employer name Employer Date Your Health and Safety Representative Who to contact: _ (or the Health and Safety Executive at www.hse.gov.uk or 0300 003 1647)

2.1 Manage contacts

Objective: To minimise the contact resulting from visits to stores or outlets.

Steps that will usually be needed:

Calculating the maximum number of customers that can reasonably follow social distancing guidelines (2m, or 1m with risk mitigation where 2m is not viable, is acceptable) within the store and any outdoor selling areas. Take into account total floorspace as well as likely pinch points and busy areas.
Limiting the number of customers in the store, overall and in any particular congestion areas, for example doorways between outside and inside spaces.
Encouraging customers to use hand sanitiser or handwashing facilities as they enter the premises to reduce the risk of transmission by touching products while browsing.
Encouraging customers to avoid handling products whilst browsing, if at all possible.
Suspending or reducing customer services that cannot be undertaken without contravening social distancing guidelines. This may include re-thinking how assistance is provided, for example, using fixed pairs of colleagues to lift heavy objects rather than a single colleague lifting with a customer.
Encouraging customers to shop alone where possible, unless they need specific assistance.
Reminding customers who are accompanied by children that they are responsible for supervising them at all times and should follow social distancing guidelines.
Looking at how people move through the shop and how you could adjust this to reduce congestion and contact between customers, for example, queue management or one-way flow, where possible.
Ensuring any changes to entrances, exits and queue management take into account reasonable adjustments for those who need them, including disabled shoppers. For example, maintaining pedestrian and parking access for disabled customers.
Working with neighbouring businesses and local authorities to provide additional parking or facilities such as bike-racks, where possible, to help customers avoid using public transport.
Using outside premises for queuing where available and safe, for example some car parks.
Managing outside queues to ensure they do not cause a risk to individuals, other businesses or additional security risks, for example by introducing queuing systems, having staff direct customers and protecting queues from traffic by routing them behind permanent physical structures such as street furniture, bike racks, bollards or putting up barriers.
Working with your local authority or landlord to take into account the impact of your processes, including queues, on public spaces such as high streets and public car parks.
Shopping centres should take responsibility for managing the number of customers in the centre and the queuing process in communal areas on behalf of their retail.

2.1 Manage contacts (continued)

Social distancing markers in store

Customers queuing outside maintaining social distance

Steps that will usually be needed:

can provide advice or assistance to customers whilst maintaining social distance.
Working with neighbouring businesses and local authorities to consider how to spread the number of people arriving
throughout the day for example by staggering opening hours this will help reduce demand on public transport at key times and avoid overcrowding.
Avoid sharing vehicles except within a family, for example on test drives. If it is not possible, keep the number of people in
the vehicle to a minimum and as distanced within the vehicle space as possible, and use other safety measures such as ensuring good ventilation.
Customer restaurants and cafes should refer to guidance on keeping workers and customers safe during COVID-19 in restaurants, pubs, bars and takeaway services

2.2 Providing and explaining available guidance

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

Steps that will usually be needed:

Providing clear guidance on social distancing and hygiene to people on arrival, for example, signage and visual aids.
Informing customers that they should be prepared to remove face coverings safely if asked to do so by police officers and staff for the purposes of identification.
Providing written or spoken communication of the latest guidelines to both workers and customers inside and outside
the store. You should display posters or information setting out how clients should behave on your premises to keep everyone safe. Consider the particular needs of those with protected characteristics, such as those who are hearing or visually impaired.
Creating social distancing champions to demonstrate social distancing guidelines to customers, if helpful.
Ensuring latest guidelines are visible in selling and non- selling areas.
Ensuring information provided to visitors, such as advice on

the location or size of queues, does not compromise their

17

safety.

2.3 Ventilation

Objective: To use ventilation to mitigate the transmission risk of COVID-19.

Ventilation into the building should be optimised to ensure the maximum fresh air supply is provided to all areas of the facility wherever possible.

Ventilation systems should provide a good supply of fresh air.

Steps that will usually be needed:

Increasing the existing ventilation rate by adjusting the fan speed.

Operating the ventilation system when there are people in the building.

Monitoring and managing filters in accordance to manufacturer instructions.

Keeping doors and windows open if possible.

Using ceiling fans to improve air circulation, provided there is good ventilation.

2.4 Customer toilets

Objective: To ensure that toilets are kept open and to ensure/promote good hygiene, social distancing, and cleanliness in toilet facilities.

Public toilets, portable toilets and toilets inside premises should be kept open and carefully managed to reduce the risk of transmission of COVID-19.

Steps that will usually be needed:

	Using signs and posters to build awareness of good handwashing technique, the need to increase handwashing frequency and to 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.
	Consider the use of social distancing marking in areas where queues normally form, and the adoption of a limited entry approach, with one in, one out (whilst avoiding the creation of additional bottlenecks).
	To enable good hand hygiene consider making hand sanitiser available on entry to toilets where safe and practical, and ensure suitable handwashing facilities including running water
	and liquid soap and suitable options for drying (paper towels, continuous roller towels or hand driers) are available.
	Setting clear use and cleaning guidance for toilets, with increased frequency of cleaning in line with usage. Use normal cleaning products, paying attention to frequently hand touched surfaces, and consider use of disposable cloths or paper roll to clean all hard surfaces.
	Keeping the facilities well ventilated, for example by fixing doors open where appropriate.
	Special care should be taken for cleaning of portable toilets and larger toilet blocks.
	Putting up a visible cleaning schedule can keep it up to date and visible.
	Providing more waste facilities and more frequent rubbish

Objective:

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

It is recognised that for people who work in these types of workplace, it is often not possible to work from home. 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 workplace. 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.

Steps that will usually be needed:

	Considering the maximum number of people who can be safely accommodated on site.
	Monitoring the wellbeing of people who are working from home and helping them stay connected to the rest of the workforce, especially if the majority of their colleagues are on site.
	Keeping in touch with off-site workers 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.

3.1 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 <u>report</u> '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 <u>wider rules set out in the new National Restrictions</u> from 5 November.

Steps that will usually be needed:

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.

2.2 People who need to self-isolate

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 <u>support bubble</u> with someone who has symptoms and those who are advised to self-isolate as part of the government's <u>test and trace</u> service.

Steps that will usually be needed:

	require or encourage someone who is being required to self- isolate to come to work.
	Enabling workers to work from home while self-isolating if appropriate.
	See current guidance for <u>employees</u> and <u>employers</u> 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.
	See <u>current guidance</u> for people who have symptoms and those who live with others who have symptoms.
	Ensuring any workers who have been contacted by NHS Test and Trace follows the requirement to self-isolate. See <u>current quidance</u> for those who have been in contact with, but do not live with, a person who has tested positive for COVID-19.

By law, from 28 September employers must not knowingly

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.

Steps that will usually be needed:

	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.
	Considering whether you need to put in place any particular measures or adjustments to take account of your duties under the equalities legislation.
	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

Objective:

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

- You must maintain social distancing in the workplace wherever possible.
- 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:
 - 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 faceto-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 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.

4.1 Coming to work and leaving work

Objective: To maintain social distancing wherever possible, on arrival and departure and to enable handwashing upon arrival.

Steps that will usually be needed:

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.
Limiting passengers in corporate vehicles, for example, work minibuses. This could include leaving seats empty.
Reducing congestion, for example, by having more entry points to the workplace in larger stores.
Using markings and introducing one-way flow at entry and exit points.
Providing handwashing facilities (or hand sanitiser where not possible) at entry and exit points and not using touch-based security devices such as keypads where possible.
Maintaining use of security access devices, such as keypads or passes, and adjusting processes at entry/exit points to reduce risk of transmission. For example, cleaning pass readers regularly and asking staff to hold their passes above pass readers rather than touching them.
See government guidance on travelling to and from work.

4.2 Moving around buildings and stores

Objective: To maintain social distancing as far as possible while people travel through the workplace.

Steps that will usually be needed:

_	
	Reducing movement by discouraging non-essential trips within buildings and sites, for example, restricting access to some areas, encouraging use of radios, telephones or other electronic devices where permitted, and cleaning them between use.
	Introducing more one-way flow through buildings. Providing floor markings and signage should remind both workers and customers to follow to social distancing wherever possible.
	Reducing maximum occupancy for lifts, providing hand sanitiser for the operation of lifts and encouraging use of stairs wherever possible.
	Making sure that people with disabilities are able to access lifts.

Managing use of high traffic areas including corridors, lifts, turnstiles and walkways to maintain social distancing.

25

4.3 Workplaces and workstations

Objective: To maintain social distancing between individuals when they are at their workstations.

- For people who work in one place, workstations should allow them to maintain social distancing wherever possible.
- Workstations should be assigned to an individual as much as possible. If they need to be shared, they should be shared by the smallest possible number of people.
- If it is not possible to ensure workstations comply with social distancing guidelines (2m, or 1m with risk mitigation where 2m is not viable, is acceptable), then businesses should consider whether that activity needs to continue for the business to operate, and if so take all mitigating actions possible to reduce the risk of transmission.

Steps that will usually be needed:

Transparent screens at point of transaction

Plastic panel at point of transaction

Reviewing layouts and processes to allow staff to work further apart from each other.

Using floor tape or paint to mark areas to help people comply with social distancing guidelines (2m, or 1m with risk mitigation where 2m is not viable, is acceptable).

Avoiding people working face-to-face. For example, by working side-by-side or facing away from each other.

Using screens to create a physical barrier between people.

Using a consistent pairing system if workers have to be in close proximity. For example, maintenance activities that cannot be redesigned.

Minimising contacts around transactions, for example, considering using contactless payments, where possible.

Rethinking demonstrations and promotions to minimise direct contact and to maintain social distancing.

Objective: To reduce transmission due to face-to-face meetings and maintain social distancing in meetings.

Steps that will usually be needed:

4.4 Meetings

	Using remote working tools to avoid in-person meetings.
	Only absolutely necessary participants should physically attend meetings and should maintain social distancing guidelines (2m, or 1m with risk mitigation where 2m is not viable, is acceptable).
	Avoiding transmission during meetings, for example avoiding sharing pens, documents and other objects.
	Providing hand sanitiser in meeting rooms.
	Holding meetings outdoors or in well-ventilated rooms whenever possible.
	For areas where regular meetings take place, use floor signage to help people maintain social distancing.

4.5 Common areas

Objective: To maintain social distancing while using common areas.

Steps that will usually be needed:		
	Staggering break times to reduce pressure on the staff break rooms or places to eat and ensuring social distancing is maintained in staff break rooms.	
	Using safe outside areas for breaks.	
	Creating additional space by using other parts of the working area or building that have been freed up by remote working.	
	Installing screens to protect workers serving customers at till points.	
	Providing packaged meals or similar to avoid fully opening staff canteens.	
	Reconfiguring seating and tables to optimise spacing and reduce face-to-face interactions.	
	Encouraging workers to remain on-site and, when not possible, maintaining social distancing while off-site.	

Revised staff kitchen layout

4.6 Accidents, security and other incidents

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 whether you have enough appropriately trained staff to keep people safe. For example, having dedicated staff to encourage social distancing or to manage security.

 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.
 - For organisations who conduct physical searches of people, considering how to ensure safety of those conducting searches while maintaining security standards.
 - Following government guidance on managing security risks.

5.1 Before reopening

Objective: To make sure that any site or location that has been closed or partially operated is clean and ready to restart, including:

- An assessment for all sites, or parts of sites, that have been closed, before restarting work.
- Cleaning procedures and providing hand sanitiser, before restarting work.

Steps that will usually be needed:

- Checking whether you need to service or adjust ventilation systems, for example, so that they do not automatically reduce ventilation levels due to lower than normal occupancy levels.
- Most air conditioning systems do not need adjustment, however where systems serve multiple buildings, or you are unsure, advice should be sought from your heating ventilation and air conditioning (HVAC) engineers or advisers.

Objective: To keep the workplace clean and prevent transmission by

touching contaminated surfaces.

5.2 Keeping the workplace clean

Steps that will usually be needed:

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 self-checkouts, trolleys, coffee machines, betting machines or staff handheld devices, and making sure there are adequate disposal arrangements for cleaning products.

Clearing workspaces and removing waste and belongings from the work area at the end of a shift.

If you are cleaning after a known or suspected case of COVID-19 then you refer to the specific guidance.

Providing extra non recycling bins for workers and customers to dispose of single use face coverings and PPE. You should refer to <u>guidance</u> for information on how to dispose of personal or business waste, including face coverings and PPE.

Cleaning high touch objects and surfaces such as door handles and trolleys

5.3 Hygiene – handwashing, sanitation facilities and toilets

Objective: To help everyone keep good hygiene through the working day.

Steps that will Using signs and posters to build awareness of good handwashing technique, the need to increase usually be handwashing frequency, avoid touching your face needed: and to cough or sneeze into a tissue which is binned safely, or into your arm if a tissue is not available. Providing regular reminders and signage to maintain hygiene standards. Providing hand sanitiser in multiple locations in addition to washrooms. Setting clear use and cleaning guidance for toilets to ensure they are kept clean and social distancing is achieved as much as possible. Enhancing cleaning for busy areas. Providing more waste facilities and more frequent rubbish collection. Providing hand drying facilities – paper towels,

continuous roller towels or electrical dryers.

Objective: To minimise the risk of transmission through customer fitting rooms.

5.4 Customer fitting rooms

Steps that will usually be needed:

Fitting rooms should be closed wherever possible given the challenges in operating them safely.

Where fitting rooms are essential, for example to support key workers buying critical protective clothing, they should be cleaned very frequently, typically between each use.

Creating procedures to manage clothes that have been tried on, for example delaying their return to the shop floor (see section 5.5 below).

Limiting contact between customers and colleagues during fitting, for example by suspending fitting assistance.

Objective: To reduce transmission through contact with objects in the store.

Steps that will usually be needed:

5.5 Handling goods, merchandise and other materials

Encouraging increased handwashing and introducing more handwashing facilities for workers and customers or providing hand sanitiser where this is not practical. Limiting customer handling of merchandise, for example, through different display methods, new signage or rotation, or cleaning of high-touch stock with your usual cleaning products. Putting in place picking-up and dropping-off collection points where possible, rather than passing goods hand-to-hand. Staggering collection times for customers collecting items, with a queuing system in place to ensure compliance with social distancing guidelines (2m, or 1m with risk mitigation where 2m is not viable, is acceptable). Setting up 'no contact' return procedures where customers take return goods to a designated area. Encouraging contactless refunds, where possible. Storing items that have been returned, donated or brought in for repair in a container or separate room for 48 hours, or cleaning such items with usual cleaning products, before displaying them on the shop floor. Materials used for cleaning can be disposed of normally. Providing guidance to how workers can safely assist customers with handling large item purchases. Considering placing protective coverings on large items that may require customer testing or use, for example, furniture, beds or seats. Ensuring frequent cleaning of these coverings between uses, using usual cleaning products. Cleaning touchpoints after each customer use or handover. For some examples, such as rental equipment, and test drive and rental vehicles, interior and exterior touchpoints should be considered.

face coverings

6. Personal Protective Equipment (PPE) and face coverings

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.

6.1 Face coverings

There is growing evidence that wearing a face covering in an enclosed space helps protect individuals and those around them from COVID-19.

By law, staff and customers of retail settings are required to wear a face covering, unless they have an exemption.

A face covering can be very simple; 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 the government would therefore not expect to see employers relying on face coverings as risk management for the sole purpose of their health and safety assessments.

Face coverings are mandatory on public transport and for customers in shops and supermarkets, indoor shopping centres, banks, building societies, post offices, premises providing professional, legal or financial services, auction houses and where food or drink is purchased. If a shop, outlet or supermarket has a café or seating area for customers to eat and drink, then the face covering can be removed in this area only when customers are seated to eat or drink. Customers must wear a face covering before entering any of these settings and keep it on until they leave unless they have an exemption. People are also encouraged to wear a face covering in other enclosed public spaces where social distancing may be difficult and where there are people you do not normally meet.

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

Customers are permitted to remove face coverings for the purposes of identification or when speaking with people who rely on lip reading, facial expressions and clear sound for communication.

Some people don't have to wear a face covering including for health, age or equality reasons. No one who is exempt from wearing a face covering should be denied entry if they are not wearing one.

6.1 Face coverings (continued)

By law businesses must remind people to wear face coverings where they are required, for instance using signage or verbal reminder. If necessary, police can issue fines to members of the public for non-compliance. Businesses will not be required to provide face coverings for their customers.

Employers must ensure that all staff in retail settings wear face coverings when in areas that are open to the public and where they are likely to come within close contact of a member of the public, unless they have an exemption. This requirement applies to workers in shops or supermarkets, indoor shopping centres, banks, building societies, post office workers, premises providing professional, legal or financial services, estate agents and auction houses. Employers should continue to follow 'COVID-19 secure' guidelines to reduce the proximity and duration of contact between employees.

Employers must not, by law, prevent their staff from wearing a face covering where they are required to do so.

Businesses will be expected to provide face coverings as a working requirement but staff will be welcome to use their own. As face coverings are required in so many settings we expect most people to have their own.

If businesses have taken steps to create a physical barrier or screen between workers and members of the public then staff behind the barrier or screen will not be required to wear a face covering. Enforcement action can be taken if barriers and screens are in place which do not adequately mitigate risks.

Businesses already have legal obligations to protect their staff under existing employment law. This means taking appropriate steps to provide a safe working environment, which may include providing face coverings where appropriate, alongside other mitigations such as screens and social distancing.

Businesses should advise workers how to use face coverings safely. 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 it 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.

Find further detail on face coverings including when to wear one and how to make your own.

7.1 Shift patterns and outbreaks

7.1.1 Shift patterns and working groups

Objective: To change the way work is organised to create distinct groups and reduce the number of contacts each worker has.

Steps that will usually be needed:

	As far as possible, where workers 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.
	Identifying areas where people have to directly pass things to each other and finding ways to remove direct contact such as 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/nee/by/here/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/here/nee/by/her

7.1 Shift patterns and outbreaks

7.1.2 Outbreaks in the workplace

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

Steps that will usually be needed:

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.

Objective: To avoid unnecessary work travel and keep people safe when they do need to travel between locations.

7.2 Work-related travel

7.2.1 Cars, accommodation and visits

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 the number of people outside of your household or support bubble travelling together in any one vehicle, using fixed travel partners, increasing ventilation when possible and avoiding sitting face-to-face.

Cleaning shared vehicles between shifts or on handover.

Where workers are required to stay away from their home, centrally logging the stay and making sure any overnight accommodation meets social distancing guidelines.

7.2 Work-related travel

7.2.2 Deliveries to other sites

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:

Putting in place procedures to minimise person-to-person contact during deliveries to other sites.

Maintaining consistent pairing where two-person deliveries are required.

Minimising contact during payments and exchange of documentation, for example by using electronic payment methods and electronically signed and exchanged documents.

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

7.3 Communications and training

7.3.1 Returning to work

Steps that will usually be needed:

Providing clear, consistent and regular communication to
improve understanding and consistency of ways of working
improvo andorotanding and consistincy of mayo or froming

- Engaging with workers and worker representatives through existing communication routes to explain and agree any changes in working arrangements.
- Developing communication and training materials for workers prior to returning to site, especially around new procedures for arrival at work.

7.3 Communications and training

7.3.2 Ongoing communications and signage

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:

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 simple, clear messaging to explain guidelines using images and clear language, with consideration of groups for

Ongoing engagement with workers (including through trade

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.

Using visual communications, for example whiteboards or signage, to explain changes to rotas or stock shortages 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.

Signage to promote social distancing measures

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 or despatch areas.

Steps that will usually be needed:

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 prebooking.

Considering methods to reduce frequency of deliveries, for example by ordering larger quantities less often.

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.

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

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

COVID-19: guidance for food businesses on coronavirus

https://www.gov.uk/government/publications/covid-19-guidance-for-food-businesses/guidance-for-food-businesses-on-coronavirus-covid-19

AppendixDefinitions

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.
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

Appendix Definitions

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: <a government="" href="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/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-persons-from-covid-19/guidance-on-shielding-extremely-persons-persons-persons-persons-persons-persons-persons-persons-persons-perso</th></tr><tr><td>Clinically vulnerable people</td><td>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
---------------------------------	--

© 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