

COVID-19

STANDARD OPERATING PROCEDURE (SOP)

Precautionary Measures for Work Resumption After Lock-down

KRIBHCO

KRISHAK BHARATI COOPERATIVE LIMITED

A-10, SECTOR - 1, NOIDA

G.B.NAGAR - 201301

Prepared by - HRD, Corporate Office, KRIBHCO

GLIMPSE OF KEY ASPECTS

COVID-19

APPLICABILITY

□ These guidelines are to be followed by:-

- KRIBHCO employees
- Re-engaged employees
- Contract employees
- Trainees
- Visitors to KRIBHCO premises
- Employees of other offices leased in the KRIBHCO Building
- Visitors to other offices leased in the KRIBHCO Building

COMMUNICATION

- ❑ Workforce deployment plans of respective departments will be informed by the departmental head and employees have to abide by the same.
- ❑ Information is displayed for protection and prevention awareness.
- ❑ Advisories issued by the Management are for strict adherence.
- ❑ Cross checking of adherence to the advisories will be done on regular basis.
- ❑ Information about how, when and to whom to report infection or possible exposure to the virus. Please Contact: Mr. D.K Yadav, CM (HR)
- ❑ In case of infected found in office, immediately to call at 112 or 1075 (toll free numbers) or 01123978046.
- ❑ Sick employees to stay home.
- ❑ SOP has also been communicated to all the leased offices in KRIBHCO premises.

DISINFECTED AREAS

- ❑ All areas in the premises were disinfected completely with the use of approved disinfectant mediums before resumption of operations.
- ❑ All Washrooms/Toilets will be disinfected frequently along with all electronic Gadgets installed in all toilets, sinks etc.
- ❑ Auditorium, Ladies room, Drivers' room, KAS/Union Room, Crèche, Gym - will not to be functional/used.
- ❑ Frequent cleaning of high touch surfaces will be done.
- ❑ Sanitizers are placed at each floor outside the lift and entrance door of each floor.
- ❑ For operating lifts, avoid any finger touch.

SECURITY PROCEDURES AT ENTRY GATE

- ❑ Entry is restricted from Front Gate only for all entrants into KRIBHCO BUILDING.
- ❑ Exit shall be from the second (back side) gate only.
- ❑ Thermal screening of all entrants to KRIBHCO premises at main gate will be done.
- ❑ Gate entry permission to only persons wearing face mask .
- ❑ Stoppage of any person, found with fever, cough, breathing problem with information to concerned department/contractor.
- ❑ No new worker and new vehicle shall be allowed inside the KRIBHCO premises.
- ❑ Social distancing to be maintained at the entry gate by Guards as well as by entrants.
- ❑ Sanitizing hands before proceeding to office premises.
- ❑ No Personal parcel/courier for the time being.
- ❑ Re-entry of employees or vehicles only after screening.

ATTENDANCE SYSTEM

- For the time being, Finger Touch Biometric Punch System for recording of attendance is discontinued.
- Attendance with FACE recognition biometric system is made available for all.
- Follow social distancing near Bio metric time office machine.

OFFICIAL WORKING PROCEDURE

- ❑ Respective HODs may call their subordinates for work in the office with prior intimation based on the work requirement.
- ❑ Flexible working hours –
 - No binding to stay in office up to 6.00 PM
 - Liberty to all employees to leave office after completion of work with the permission of his/her superiors.
- ❑ Work from home is implemented in all feasible areas on the basis of work demand.

COMING TO/GOING OUT OF KRIBHCO PREMISES

- While coming to or going out of office, all the employees should (in personal/official vehicle) follow social distancing norms in case of pooling the vehicle.
- All the employees/visitors entering KRIBHCO premises to wear face mask.
- Carpools or public transport to be avoided.
- To the extent possible, employees should use their personal vehicles for commuting to Office.

DURING WORKING HOURS AT OFFICE

- ❑ All entrants to the KRIBHCO premises are advised to wear face mask during the working hours.
- ❑ Ensuring that all the employees who are coming to office are healthy and not having fever, cold, dry cough, breathing problem etc.
- ❑ All employees shall work from their seats and avoid going to other's seats as far as possible.
- ❑ Social distancing to be maintained between two work stations.
- ❑ Daily health monitoring and check procedures at our office will be continued.
- ❑ Employees can also carry their own small sanitizer bottle, paper napkin/tissues.

DURING WORKING HOURS AT OFFICE

- ❑ To maximum possible discussions/interaction can be held through intercoms and mobile phones.
- ❑ Meetings of long duration in person should be avoided. If cannot be avoided, proper gap should be followed.
- ❑ Employees to avoid post lunch walking, group lunch, group sitting activities.
- ❑ VC/Conference calls/other mode to be used as far as possible.
- ❑ Wherever possible, hard copy files to be avoided. If not possible, disposable gloves to be used.
- ❑ Soft copy correspondences/approvals to be adopted.

DURING WORKING HOURS AT OFFICE

- IT infrastructure support will be provided to employees who may need to work from home.
- Instructions to be followed while WFH, i.e. work related expectations, availability of employee for con call – audio and video, defined clear timelines to complete an assigned project, mentioned deadlines for all tasks, etc.
- Employees to cooperate with the Security/checking team.
- Employees who are at higher risk of serious illness, higher age brackets with previous medical history of chronic diseases, acute diabetes, and pregnant women etc. to continue remote working.
- Training to employees will be imparted to perform essential functions with the help of IT.

DURING WORKING HOURS AT OFFICE

- ❑ Chewing gutka/pan is not allowed.
- ❑ Spitting in dustbins is not allowed.
- ❑ Use of Aarogya Setu app by everyone is must.
- ❑ Everyone should keep their working area clean and hygienic.
- ❑ Social distancing to be maintained in lifts. Employees on lower floors are advised to use stairs.
- ❑ No travel/tour should be encouraged – official/personal.
- ❑ All doors should be kept open during office hours.

CONTRACT WORKERS

The House keeping workers will maintain hygiene protocol, social distancing, use of proper sanitization gear to avoid any spread at all the time.

CANTEEN SERVICES

- ❑ Employees are advised to bring food from home till situation improves.
- ❑ Common serving of food, tea/coffee/snacks & gathering of people at canteen to be avoided.
- ❑ Social distancing to be maintained. No face to face sitting is allowed.
- ❑ Only tetra packs and packaged food will be available, duly sanitized, for the time being.
- ❑ Mandatory hand wash for all the visitors coming to canteen.
- ❑ Canteen boys to mandatorily wear gloves and head caps.

TECHNICAL & IT DIVISION SUPPORT

- ❑ While working from home, dependency on technology will increase. To work effectively from home, proper support from IT division will be provided like :
 - ❑ How to attend on line trainings, virtual assistants.
 - ❑ Cyber security protection/knowledge.
 - ❑ Video conferencing, virtual meetings training.
 - ❑ Knowledge on team communication thru Apps.
 - ❑ Training on using different Apps on mobile.

SOP communication to employees will be updated on day to day basis based on the developments and the latest situation/guidelines issued from the Government Agencies, Director-HR and MD's office. This may however be used as a baseline to ensure a "Safe and healthy Reopening" and is applicable to all with no exception.

COVID-19

Healthy Employees

Healthy Organizations

Healthy Workplaces

THANK YOU

TOGETHER WE CAN AND WE WILL FIGHT COVID-19