

BOMA Canada: Coronavirus – Human Resources & Mental Health

BOMA Canada

Please contact relevant public health authorities for medical/public health advice. Neither BOMA Canada nor the individuals presenting herein are providing such advice.

Back to Work Guide

Download the Guide at
bomacanada.ca/coronavirus

Welcome from BOMA Canada

Benjamin Shinewald
President and CEO
BOMA Canada

Planning the Return to the Physical Work Environment: An HR Perspective

Louise Porthouse
VP, Human Resources
Triovest Realty Advisors Inc.

Return to Work

Key considerations for re-opening your office-based worksites

- Communication is a top priority
- Workplace readiness and the phased return
- Managing the office environment
- New policies and procedures
- Employee mental health and emotional well-being

Communication is Key

- Re-engagement of the workforce is key - clear, regular communication is critical
- Establish two-way feedback - survey your employees and let them help guide your return to work planning

At Triovest we conducted a survey targeting our office workers, ~66% participation rate.

- ✓ Strong opinions on when to return ranging from June to September, or when there is a therapeutic treatment
- ✓ Strong opinions on safety in the work place – physical distancing, sanitation
- ✓ Strong opinions on PPE
- ✓ Concerns around transit and availability/cost of parking

- Don't forget your current essential on-site workers – Building Operators/Maintenance, Property Management staff
- Leadership - need to demonstrate empathy and understanding - many employees worried about returning and may have concerns about corporate vision and direction
- Employees need to hear from leadership - how they can positively impact the organizations long-term recovery and success

Workplace Readiness and the Phased Return

- Preparing a safe workplace to welcome employees back to
- Establish internal Return to Work Playbook
- Communicate new Safety Guidelines and ensure that anyone returning to work signs-off
- Establish protocols that will be in place – communicate ahead of time to all employees before commencing your Phased return

Protocols should include:

- ✓ Physical distancing, 6-foot office mandatory
- ✓ Cap on office capacity – 20-30%
- ✓ Office attendance – e.g. max 3-days/week, rotational schedules
- ✓ Office floor plans with work station set-up, entry/exit points, use of common areas, traffic flow, sanitation stations, adequate signage
- ✓ Electronic sign-in so we know who is in the office and when (and to assist in case notification if an outbreak occurs)
- ✓ Use of PPE
- ✓ Flexible hours and staggered start and finish

Questions to consider:

- Will you require your employees to notify their Manager they are coming in AND that they are Covid-symptom free?
- How will you respond to violation to the new protocols?

Phased Return Approach

Phased approach will have regulatory implications. Provincial legislation and requirements should be considered along with legal counsel

Phased Return Approach

Key considerations – Phase 1

- **Determine return date**
 - Give advance notice
 - Ensure ample time to plan – office layout, supplies, etc.
 - Personalize ‘welcome back’ package – hand sanitizer, reusable masks
- **Determine who is returning - leadership presence, critical roles?**
 - Based on survey results
 - Plan your rotational schedules
 - Maintain WFH for roles that can successfully do so
 - Accommodations still in place for vulnerable groups
- **Sign-off on new Safety Guidelines**

Looking ahead to Phase 2

- Don't wait to start planning
- Decide on a date for next phase
- Remember the 2-way feedback – regularly commit to surveying your employees
- Remind employees: details of Phase 2 are fluid – subject to provincial guidelines
- Can't discount 2nd wave, need to be agile in adapting to what that means

New Policies & Procedures

- Identify where you may need new policies and which ones will require updating
- Revised Health & Safety guidelines:
 - Health monitoring
 - Adherence to physical distancing
 - Hand washing protocols
 - Minimizing touch points
 - Requirements for PPE
 - **Advisable to get your employees to sign-off**
- Work From Home – update with new considerations. Incorporate established Agile Working Strategy into WFH
- Guest and Visitor Policy – will there be restrictions?
- Vacation Use Policy – changes to carry-over of days, mandatory use of vacation?

Employee Mental Health

- **Support for employees and managers**
 - consider manager training on managing mental health in the workplace
- **Communication about resources** you have available:
 - Employee Family Assistance Providers
 - Maximize benefits - most providers also offer podcasts, blogs, webinars
- **Digital / virtual healthcare** now one of the main benefit resources that organizations are introducing
- **Consider adding a wellness page** to your Intranet that offers:
 - Peer support
 - Resources to cope with anxiety
 - Social and community pieces can be added
- **Promote physical well-being, health and fitness** – corporate memberships to gyms are now offering on-line resources

Final Thoughts

- Pandemic Leadership
- We need to understand that the pandemic will affect organizational culture
- Leaders will need to show increased empathy – if your employees see and feel that their leaders care about them, they will in turn care back (ties into the engagement factor)
- Be sensitive to health concerns, dependant care needs, financial worries, job security
- Recognition
- Actively recognise those employees who have taken on extra work.
- Recognise and reward your site essential employees (e.g. Building Ops) who never had the option to WFH

Mental Health and Wellbeing In the era of COVID-19

Lori Casselman
President and CRO
Wello

Current Landscape

- 67.91% (vs. 47%) of Canadian employees now work remotely
- **Advantages:**
 - time saved, focus, ability to manage work/life balance, cost savings due to decreased overhead
- **Disadvantages:**
 - less connection – tougher to build meaningful relationships with colleagues, clients
 - can also be challenging to properly identify and support employees who are disengaged or performing sub-optimally

Focus on Mental Health

- Experts anticipate a significant rise in mental health symptoms, diagnosis.
- Mental health:
 - “Worried”; “anxious”; “bored”; “depressed”;
 - Depression, Anxiety Disorders
- Need for mental health resources has never been greater

Supporting remote employees' mental health: Productivity & Engagement

Providing targeted, informed support that specifically addresses the anxieties individuals are facing is critical:

- Stay connected with technology
- Check-in regularly
- Be flexible
- Reward good work
- Encourage work/life balance
- Offer mental health employee benefits and share resources

Supporting remote employees' mental health: tools & resources

Offer mental health employee benefits and share resources:

- Employee Assistance Programs (EAP/EAFP)
- Mindfulness/meditation and resilience building apps
- 1:1 health and fitness coaching
- Dialectical Behavior Therapy (DBT) and CBT Cognitive Behavior Therapy (CBT) resources
- Virtual healthcare

Actions

- Increase communication frequency
- Enhance communication strategy (how)
- Empathy for unique personal scenarios
- Reduce stigma and create a positive workplace
- Focus on Early Intervention/Prevention
- Support disrupted work schedules and interruptions
- Appreciation and positivity

Building a culture of unity amongst remote teams

- **Create a virtual environment of positive behavior and continue to grow a positive company culture**
- Understand the value in remote working
- Communicate on company values and culture
- Encourage open communication and feedback
- Set expectations on communication methods
- Encourage fun interactions
- Be consistent

Why is it important?

- **Reduce stigma**
- Create a positive workplace culture
- Improve morale in the workplace
- Enhance productivity and engagement
- Support work-life balance
- Reduce costs

Resources for employers and employees

Resources for Employers

Resources for Employees

Wello.ca

Question & Answer

Please use the Q/A box
functionality on the webinar

Follow the conversation

@BOMA_CAN
@BOMA_BEST

BOMA Canada,
Benjamin Shinewald

BOMA Canada

bomacanada

Sign up for our mailing list @

www.bomacanada.ca

DON'T MISS!

BOMA Canada: How Cyber Safe Are Your Properties?
Wednesday, June 10th, 2020 2:00 p.m. – 3:00 p.m.

Download the Guide at
bomacanada.ca/coronavirus

