MMHR JUNE 11, 2020

Webinar on Reentry

TOWN OF SANDWICH - COVID-19

- 1. Command Team
- 2. Communications
- 3. Consistency Over a long period
- 4. Preparedness IT/Facilities/Communications
- 5. Covid-19 Testing Serology
- 6. Community Culture & Employee Relations

COMMAND TEAM

Fire Chief **Police Chief Emergency Management Director Town Manager Assistant Town Manager - (PIO) School Superintendent Director of Health - Leads Public Health Nurse** Virtual Emergency Operations Center (03.02.2020)

COMMUNICATIONS

- Incident Action Plan #1 March 2
- Daily Call of Command Team
 - Text Group
 - Email Group
- Daily Updates from Chief
- PIO Regular Press Release & Social Media
- Public Service Announcements Tracking Report
- Employee Relations –fair not equal

Public Service Announcement #1 COVID-19 Command Team

March 15, 2020 Message from Director of Public Health, David Mason and Chief John Burke – Sunday, March 15, 2020

Click to View PSA #1 on YouTube

COVID-19 Sandwich Public Health Department PSA

PSA # 1 March 15, 2020

CONSISTENCY

PREPAREDNESS

- NEW EOC –Virtual EOC
- Sanitation Facilities Continuous
- Early to Cancel Large & Other Events
- Early to Order Hygiene and Separation
- 1st Case on Cape in Sandwich
 - Remote Work Prep 03/12
- Special State and Local Election
- Templates for Reopening
 - Required Communications with Staff
 - Sensitivity to differences in tolerance

Phase II - Town Hall

Town Hall – General Operations -

Social Distancing	Hygiene Protocols	Staffing and Operations	Cleaning and Disinfecting
Plexiglass at reception	All Staff wear masks until mask order lifted	Downstairs restroom staff only	See Facilities Department process
Floor Markings 6' distance	Patrons Requested to wear masks per Governor's order	Promote Online Services	
Signs asking patrons to stop at reception & limiting access into offices	Signs promoting mask, handwashing & distance	and Appointments	
	Antibacterial Dispenser in Entry way (and around the building)	All staff review hygiene, social distancing & sanitization recommendations	
		More Discussion needed about private use of Stage and Auditorium	More Discussion needed about private use of Stage and Auditorium and required hygiene and sanitation for users.

Phase II - Town Hall

Town Hall – Town Manager

Social Distancing	Hygiene Protocols	Staffing and Operations	Cleaning and Disinfecting
Plexiglass at reception plus internal barriers	All Staff wear masks until mask order lifted when social distancing cannot be observed	Limit Copier Use to Building Staff Downstairs restroom staff only	See Facilities Department process
Floor Markings 6' distance	Patrons Requested to wear masks per Governor's order	Promote Online Services and appointments	
Signs asking patrons to stop at reception & limiting access into offices & hygienic use of copier & postage machine	Signs promoting mask, handwashing & distance	All staff review hygiene, social distancing & sanitization recommendations	
Relocate interoffice mail to hallway Add exterior 'inbox' for applications	Temperature Check Voluntary	All staff report – unless they are not feeling well	

BASIC TENANTS – OFFICE REOPENING

Separation – Early Plexi Ordering (April)
Hand Sanitizer & Wipes – Bulk Order (still waiting for large dispensers)

Masks -Yes

Signs – Card Stock – Standardized by Town

Social Distance Marking - Tape (still) waiting for decals)

Screening – Self Check, Thermometer on Site with instructions and Testing

Fogger – "Jack the Fogger" & Purchase (April) – Cleaning & Sanitizing Air Handling Systems

BASIC TENANTS – OFFICE REOPENING

Staggered/Rotating Staffing - Department Head Discretion

Training – In person on site & online- focus on distancing, masks, self screening, personal responsibility & our commitment to continuous improvement & personal responsibility (no cases from work)

https://www.mass.gov/info-details/covid-19-prevention-and-treatment

No Press release – soft opening May 26th
All staff essential
Staff invited to preview before opening.
Many, Many Cancellations Preceded
COVID – 19 Command Team briefed and reviewed all plans
Governor Issued Reopening Plan
So far no issue unresolved

COVID -19 TESTING

- Public Health Nurse, EMS & Town
 Physician
- Blood Test Serology Quick Test
 - Offered Voluntarily to All Employees
 - Over 250 Tests Administered More to follow
 - Achievable with strong relationship with Regional Hospitals & Swab test follow-up procedures

COMMUNITY CULTURE

- Team Environment
- Executive Delegation of Authority (judiciously applied)
- Presence Important
- Small Things Upon Return
 - Thank You note
 - Mask(s)
 - In person training

ICMA

Seven Things to Consider When Reopening Communities

- 1. Plan for the proper oversight. ...
- 2. Know your community culture. ...
- 3. Organize resources for the reopening effort. ...
- 4. Protection of employees and citizens. ...
- 5. Sanitation is key to reopening. ...
- 6. Communication and collaboration on reopening plans. ...
- 7. Remember the ICMA Code of Ethics.
- 8. Apr 30, 2020

CONTINUES

- 1. State Special & Local Election May 19th
- 2. Reopened 3 Buildings May 18th
- 3. Skatepark, Pickleball, Tennis Opening June 5th
- 4. Town Meeting June 15th
- 5. Graduation June 26th
- 6. Beaches, Boardwalk, Marina, Golf, Summer
- 7. Library COA?

TOWN OF SANDWICH - COVID-19

- 1. Command Team
- 2. Communications IAP #14; Daily Report #76; PSA #21
- 3. Consistency Over a long period
- 4. Preparedness
- 5. COVID-19 Testing
- 6. Community Culture