

COVID-19 in the workplace, Protecting yourself and others

If you or someone in your household have symptoms of COVID-19 (even mild)

Stay at Home

Physical distancing at work matters too!

Minimise close contact with colleagues during tea breaks, moving around the building, in lift halls etc

COVID-19 spreads and infects others when it enters the nose eyes or mouth

Perform regular hand hygiene and avoid touching your face

Exposed food can become contaminated with COVID-19

Avoid sharing of open food at staff bases/rest rooms

COVID-19 can spread on shared equipment

Keep it Clean

**Healthier
Scotland**
Scottish
Government