

How to keep catering running safely during coronavirus

To inspire confidence and spread knowledge, we have developed bartlett mitchell's expert guides for workplace and contract catering. You can download other guides from our website

www.bartlettmitchell.co.uk/category/expert-guides

The spread of the COVID-19 corona-virus continues to dominate our lives. We are monitoring developments from a 'business continuity' perspective. We have put appropriate measures in place to ensure that bartlett mitchell is well prepared.

In respect of COVID-19, we are focused on the health and welfare of our teams, customers and clients whilst continuing to provide outstanding workplace catering services. This expert guide includes the specific actions we have taken, best practice and additional recommendations.

Prior preparation

A robust approach to risk management and operational effectiveness is integral to our business. We are prepared for unexpected events through the bartlett mitchell BCP (Business Continuity Plan). Our BCP identifies the requirements for each area of the business to function under a wide range of scenarios. It is under constant review. Scenarios include major sickness outbreaks such as COVID-19.

We have invested in technology and infrastructure including Yapster. These ensure that the business is both robust and adaptable to cope with these significant and disruptive events.

We are monitoring and implementing official guidelines from Public Health England with regard to COVID-19.

Actions already taken at site

We are only providing grab and go, takeaway and delivery in line with Statutory Instrument 2020 No 327.

All seating areas are now closed and we are asking customers to queue at 2 metre 'social distancing' intervals.

We continue to embrace original Government advice - where team members (or a family member) who have travelled within the last 14 days to a PHE Category 1 country stay at home in self-isolation for 14 days (tracked confidentially - GDPR compliant).

Team members with a new, continuous cough or a high temperature were historically advised to self-isolate for 7 days which has now been enhanced to 14 days and includes self-isolation for all individuals living in the same household (tracked confidentially - GDPR compliant).

We are asking team members to identify all countries they have visited whilst on leave (this information is held confidentially - GDPR compliant).

Provided COVID-19 Manager app with information and resources for all team members.

Hand sanitisers and tissues are widely available throughout all our contracts for both team members and customers.

Continually communicate the safe hand washing procedure to team members using all our communication channels.

Mandatory wearing of blue vinyl gloves for catering teams.

Implemented supply chain COVID-19 surveys and response audit.

In our office spaces we have reinforced our clear desktop policy to facilitate additional deep cleaning.

Where it's possible we have ensured that team members are able to work from home and we have the technology in place to facilitate this.

We have successfully tested the partial closure of our support office for a limited period. In the event government advice recommends all workplace closures we would be ready to respond immediately.

Meetings and visits to site will only take place if absolutely necessary.

We have asked our team members to reduce business and personal travel to a minimum.

We recognise that many clients will also want to minimise their travel and face-to-face contact during this period and therefore we can facilitate meetings by phone and video-conferencing.

We are encouraging all team members to use our collaborative platforms such as Yammer and Yapster to communicate and access information.

Sanitiser and vinyl gloves are available on service counters for customers to use as required.

Team members must wear gloves to move delivery items - cages, boxes, packaging etc.

All supplier's delivery drivers have been instructed to wear gloves.

- To prevent the virus spreading keep team members continually updated on all health and safety procedures.
- Ensure team members' contact numbers and emergency contact details are up-to-date.
- Make sure managers in particular are aware of the symptoms of corona-virus and how to spot them.
- Equip management with the relevant process to follow if team members become infected with the corona-virus. e.g. sickness reporting, sick pay and procedures.
- Make sure there are clean spaces to wash hands with hot water and soap.
- Implement a visitor pre-authorisation form, confirming:
 - no symptoms
 - no recent travel to high risk locations or,
 - contact with those from high risk locations.
- Modify greetings; say no to a handshake, give up high fives, refuse kisses on the cheek and definitely avoid hugging. Change habits at work and at home to reduce the risk of contracting the corona-virus and prevent it from spreading.
- Stop using communal condiments (pepper and salt) for now.
- Switch all sites to CV-19 and essential safety audits only.
- Audit all commercial dishwasher water temperatures to ensure the rinse cycle reaches 82°C to destroy harmful bacteria and reduce the risk of contamination. This is a regular check and should be recorded in compliance diaries every week.
- Postpone road-shows and non-essential visits to sites.
- Switch to electronic reporting and virtual contract meetings.
- Stop using external catering agency staff.
- Use only fruit with removable skin e.g. bananas and oranges etc.
- Make it mandatory in tea points for dishwashers rather than hand washing to be used for cleaning mugs and cutlery etc.
- Advisory notes on water filling stations suggesting customers avoid 'nozzle contact'.
- Switch face to face customer feedback sessions to online surveys.
- Provide visible extra sanitation of dining areas.
- We have placed covers on all display items including cakes and pastries on coffee bars.

- Encourage team members to use anti-bacterial wipes to regularly clean their work devices; mobile phones, tablets, keyboards, desk-phones, headsets and workspaces.
- Replace all self-serve options with served offers e.g. salad bars sell boxed salads, hot counters, soup stations etc. to prevent sharing of service utensils and contamination.
- Serve dressings in individual portions and a new spoon per serving for jams and butters etc.
- Switch all communal or sharing hospitality to individual portions e.g. sandwich platters, cookie plates and dips.
- Stagger customer lunch-times so peak times are flattened to reduce congregation.
- Change either campus or segregated floors to a trolley delivery service.
- Reception team should sanitise visitor badges or temporarily replace with single use badges.
- Consider implementing rotating shift patterns; teams A and B. Team A in office one week, deep clean at the weekend and team B take over whilst team A are working from home.
- Consider use of protective surgical face masks.
- Use taxis for all on-site employees (to avoid using public transport).
- Carry out tabletop disaster recovery planning for both partial and full execution followed with planned live testing.
- Stress test finances using forecast and cash flow modelling.

Temporary restaurant closure

If a client has decided to temporarily close their building in line with government legislation, we have devised a comprehensive shut-down procedure comprising:

- Carry out a stock take.
- Cancel any food orders.
- During end of service cleanse, take extra care to ensure all surfaces and floors are clean and free of any debris.
- Investigate if catering staff can support client's FM team with tasks like vending replenishment and cleaning.
- Food that is likely to go out of date prior to reopening must be transferred, discarded or donated.
- We are donating our surplus food to London City Harvest and The Felix Project. They deliver to charities and schools who provide healthy meals to help the most vulnerable in society.

Communication

Using internal communication channels and cascading messages through line managers is critical. Our technology app - Yapster is proving effective for this. In this fast-moving situation team members and clients value the reassurance it can provide.

We are committed to supporting our clients so that catering runs as smoothly as possible with a minimum of fuss and inconvenience. As the corona-virus situation evolves we will update this expert guide in line with government advice.

Further information from official websites

www.gov.uk/government/collections/coronavirus-covid-19-list-of-guidance

www.nhs.uk/conditions/coronavirus-covid-19/

Further recommendations

These may require client approval due to potential cost and environmental impact.

- Temporarily use paper coffee cups instead of reusable-cups.
- Encourage more cashless payments and less cash handling.
- Place anti-bacterial gel in all meeting rooms.
- Discourage 'hot-desking'.

5 ways bartlett mitchell powers your business

Great food, eaten in great surroundings, can make a huge difference to your business. It's our job to help you make the most of this, in five ways...

1. Attracting the best people

Today's employees expect more from their workplace, and the food you provide is a crucial part of that – especially as many people now care more about what they eat. We can help you enhance your 'employer brand' by creating a food and drink offer that sets you apart from other companies. You'll have a happier, healthier, more engaged workforce, and find it easier to recruit and retain the most talented people.

2. Improving productivity

Well-fed employees are more productive. In 2013, the Journal of Occupational & Environmental Medicine argued that employees who eat well are 25% more likely to perform better. And, of course, if there's an appealing restaurant or café in the workplace, they will stay on site. More importantly, taking lunch and coffee breaks with colleagues encourages interaction. People talk more freely, information flows more easily, and your business benefits.

3. Enhancing your reputation with customers

When customers and other guests visit, you want them to enjoy the experience and be impressed by your workplace. An appealing, well-run café, restaurant or executive dining facility, serving great food, says a lot about your business. We can ensure your food, drink and hospitality reflect your brand style and values, and uphold its reputation.

4. Providing return on investment

Every square foot of your business premises is highly valuable, and the space you dedicate to catering and hospitality has to work hard for you. We ensure these facilities work efficiently and cost-effectively, making best use of your resources. Also, choosing us to manage your food and drink services leaves you and your team free to focus on running all the other vital aspects of your business.

5. Collaboration

You want your business to have a positive impact on the environment and your community – and your customers, staff and shareholders want to know about it. We can boost your reputation as a responsible organisation through our strong track record in sustainability. Our achievements become your achievements. And inspiring stories – like our Perkee coffee sourced from a Fairtrade cooperative in Nicaragua – can be associated with your brand.

About bartlett mitchell

bartlett mitchell is a multi-award-winning contract caterer. Our experienced, energetic and enthusiastic team takes a fresh approach to food and drink – with delicious results for you and your business.

We've grown steadily to a team of over 1,000 experienced foodies, serving 45,000 customers every day in over 90 locations in the UK.

We're also a responsible company, and can help yours to be one, too. We were the first contract caterer to achieve the Planet Mark and commit to measure, report and deliver our carbon footprint reduction.

Fresh ideas every time

Because we're an entrepreneurial business, we don't have a one-size-fits-all template that we attempt to force on each client. Our catering focuses on tailor-made solutions using innovation. We take time to develop bespoke ideas to match the client culture, employees' tastes and the physical environment.

We also recognise the importance of value for money. We work as a tight, agile team to develop solutions that reduce costs and use resources more smartly.

80 High Street, Egham, Surrey TW20 9HE 01784 479915