Swimming Pool and Aquatic Centre Industry COVIDSafe Plan Stage 3

This COVID Safe Industry Plan is for swimming Pool and Aquatic Centre operators as required under the Chief Health Officer Public Health Direction Non-Essential Business, Activity and Undertaking Closure Direction to have a health management plan. This document outlines the position recommended by the Qld Aquatic Industry Alliance to facilitate a viable reopening of swimming pools and aquatic centres across the state. The group was formed to represent the varying stakeholders associated with the Swimming pool and Aquatic Industry.

Consultative Process

The plan contents have been developed by the QAIA over the past month. This has involved;

- Forming an Alliance and scheduling regular meetings to discuss a way forward
- Review of the various association COVIDsafe frameworks and guidelines
- Collaboration on industry wide approach to viable pool reopening
- Development of draft recommendations and checklist that are applicable across the industry
- Development of this Plan based on QLD government fact sheets
- Alliance members have circulated the plans content to stakeholders (Industry associations, Council landlords, Swim school operators, Coaches and Teachers and Venue operators) Where provided feedback from these groups has been incorporated

The Alliance consists of representatives from

- Australian Leisure Facilities Association QLD Dan Kwaczynski, President
- Venue Operators represented by Reece Rackley, CVM CEO
- Brisbane City Council Tim Flood- City Venues Manager
- Australian Swim Coaches and Teachers Association Brendon Ward, CEO
- Australian Swim Schools Association Wayne Pollock, President
- Swimming QLD Kevin Hasemann, CEO
- Royal Life Saving QLD -Paul Barry, CEO

A full list of stakeholder consulted is provided in Appendix 1

INTERACTION BETWEEN APPROVED INDUSTRY COVID SAFE PLANS

Several sporting bodies are regular users of pool venues; these include but are not limited to Swimming Clubs, Waterpolo, Underwater Hockey and Rugby, Triathlon groups. This Plan recognises these groups as users and has tried to consider the needs of these groups in terms of capacity in Pool spaces. Sporting Groups will need to complete and adhere to their appropriate QLD health approved management plan regarding additional restrictions or easing relevant to their specific sports training and events when using the Centre.

If there are multiple activities being undertaken at your venue (for example - swimming, fitness or recreational), several approved industry plans may apply. If this is the case apply the following:

- Where there is clear separation between the activities (e.g. swimming and sport) the relevant plan applies to the relevant area. Operators will need to display the COVID Safe Statement of Compliance for the appropriate plan in each area. Organisations which have opted-in to comply with the relevant Industry COVID Safe Plan in stage 2 may continue to display the Statement of Compliance previously provided.
- Where the activities cross over (for example amenities, entry/exits, carparks):
 - o Where possible these areas of cross over need to be minimised. Such as designating a particular entry, exit, amenities and carpark for each activity.

p1

Document version: 2.0 / Friday, 24 July 2020

- o Where the cross over cannot be minimised a decision needs to be made as to which plan takes priority in which common area and will be followed.
- · For instance the entry, exit, carpark and amenities may be common to both activities and will be managed under the Aquatic plan.
- In this case the entity responsible for the Aquatic plan will need to ensure these areas are appropriately managed and the separate groups from the swimming and fitness activity do not intermingle.

Where a business is operating alongside of a not-for-profit community group, the business would normally take responsibility for managing the shared or common areas. The approved Industry plans are located at www.COVID19.qld.gov.au.

Overview Stage 3

This plan outlines the measures facility operators will put in place to safely manage the risks associated with COVID 19. The checklist outline processes and approaches operators can use to operate in a COVIDSafe Manner. This includes indoor and outdoor pool and area capacity requirements, practicing strict hygiene practices and implementing measures to limit co-mingling through capacity measurement, patron traffic flow, customer communication and signage, class/session scheduling and patron number monitoring. Swimming pools and aquatic centres are actively supervised spaces with pool attendants, lifeguards, teachers, and coaches in attendance at all times. These staff will be trained, and systems put in place to monitor and ensure safety measure related to COVIDSafe are actively managed.

Principles for Stage 3

The Industry COVID Safe Plans completed to date will remain largely unchanged, however any changes made for Stage 3 will be guided by the following Principles:

- Contact full contact is permitted on the 'field of play' in line with pre-COVID contact activities. At all other times, participants, coaches, supervisors, officials, trainers, and spectators are to observe physical distancing requirements and undertake sound hygiene practices as detailed in this Plan.
- Facility capacity the total number of people to attend an activity, training and competition at indoor venues is to be based on occupant density of one person per two square metres for venues of 200 square metres or less (up to a total of 50 people) and one person per four square metres for venues of 200 square metres or more. For outdoor venues, physical distancing off the field of play is required. Risks will be managed through mandatory record keeping, through group segmentation and buffer zones as appropriate. Individual organisations and facility managers will be responsible for implementing these requirements in line with the relevant approved Industry COVID Safe Plan.
- Facility usage all elements of community sport, recreation and fitness facilities are accessible in line with relevant health guidelines and directives. This means facilities such as canteens, change rooms, bathrooms, storage rooms, bars will reopen and operating hours can also be amended. Industry Plans will detail how organisations will manage the use of ancillary facilities in relation to cleaning/sanitisation and flow of people within venues. All facility components will be operated in accordance with the relevant approved Industry COVID Safe Plan.
- Events such as championships, markets, carnivals and gala days can recommence. Organisations must ensure the relevant approvals are in place based on the number of people attending as seen in the Roadmap.
- Stadia strict social distancing measures and hygiene practices will remain central to COVID Safe
 Plans for stadia, in line with Public Health Directives. Crowd capacity will be up to 25,000 spectators
 or 50% of capacity (whichever is the lesser). Group segmentation and buffering measures will be

used to reduce co-mingling. Public messaging will ensure that patrons are aware of all requirements during sporting events and concerts. COVID Safe Plans for stadia will address transport management for patrons travelling to and from venues, including alternatives to public transport.

 Compliance with industry and stadia COVID Safe Plans – all activity is to be conducted in accordance with relevant Industry and Stadia COVID Safe Plans and Public Health Directives. This includes organisations detailing how all persons at the activity/facility will be tracked, and traced, including spectators.

These principles will be applied using the tables below.

Document version: 2.0 / Friday, 24 July 2020

	Stage 2 Plan	Stage3 Amendment
Capacity and Numbers	Indoor and Outdoor pools: capacity limited to a maximum of 1 person per 10 square metres of water surface area	 Indoor pools and areas 200 square metres or less: capacity limited to a maximum of <u>1 person per 2 square metres</u> (up to 50 persons at a time) Indoor pools and areas more than 200 square metres: capacity limited to a maximum of <u>1 person per 4 square metres</u> Outdoor pools and areas; capacity to be based on physical distancing requirements (1.5m). Physical distancing while in the water is not required The above capacity requirements includes children accompanying parents as spectators.
Venue with Multiple Pools/Spaces	If a site has more than one pool and/or dedicated space—each pool/space should be defined by the operator and capacity limits and control measures to ensure compliance/risk mitigation for each area. Buffer zones should be in place between dedicated spaces and/or groups of 20.	 Increased emphasis on ensuring record keeping of who is where and when in a venue to allow for targeted Contract tracing and lessen numbers impacted in the case of a COVID case. Group separation to be considered as a risk management strategy to limit comingling.
Patrons of school age or younger	 which use swimming pools and accompanying facilities for training, education and general use purposes may do so: without a limit on the number of swimmers per lane or per pool. in a class with a swim teacher delivering instruction based on swimming ability. Swimming lessons require children being in a potentially dangerous environment (water), therefore requires a necessary 'hands-on' component of teaching by qualified swim teachers. As such parameters around social distancing will 	 As outlined in capacity and numbers section of this table

- Buffer zones: a buffer zone will be enforced between areas with children and adults to avoid contact or mingling between groups whilst	7
enforced between areas wit children and adults to avoid or mingling between groups	7
children and adults to avoid	7
or mingling between groups	-
C	t
swimming.	
Capacity limits refer to Patron numbers in each	<u> </u>
pool or space. Appropriate staffing will be in	
place to ensure the safety of patrons is in line	
with Royal Lifesaving Australia Guidelines for Safe	iafe
Pool Operations	
Facility Communal Checklist items related to Hygiene, cleaning and	າd Use of communal showers and change rooms are permitted, however cleaning
	measures are to be consistent with Work Health and Safety during COVID-19:
	Guide to Keeping your workplace safe, clean and healthy.
	For swimming competitions (including club nights), the 'field of play' includes all areas required for use by active participants for the purpose of competing. This
	includes warm up/down, change rooms, marshalling areas, between races etc. noting these will be clearly defined with no co-mingling with other groups (i.e.
	spectators) for contact tracing purposes. Active participant includes all
	and effective running of the event/competition in the field of play.
In Venue	In Venue Competitions of Aquatic Sports e.g. Swimming Water Polo can resume
competitions	with following restrictions
	 Capacity and numbers as outlined in capacity and numbers section of
	this table.
	 Physical distancing is to be maintained out of the pool. However
	physical distancing is not a requirement for participants whilst in the
	water.
	 All attendees, staff and any contractors contact details must be
	recorded at the outset of every competition and be retained for at

STAGE 3 INDUSTRY CHECKLIST - AMENDED & NEW ITEMS

keep a completed copy with your Stage 2 checklist. If you are reopening for the first time you will need to review and complete both Checklists. Stage 2 Checklist items continue under stage 3 – where there have been additions/changes they are listed below. Please complete this Stage 3 checklist and

Stage 3 CHECKLIST ITEM	乜	Notes
Amended Checklist items		
Indoor pools and areas:		
 Indoor pools and areas less than 200 square metres: capacity limited to a maximum of 1 person per 2 square metres 	7 4.	
 Indoor pools and areas more than 200 square metres: capacity limited to a maximum of 1 person per 4 square metres 	\	
 Outdoor pools and areas: capacity to be based on physical distancing requirement. 	(
Group Management in place for venue capacity limits and social distancing between groups observed.		
New to Stage 3 Checklist items		
Multiple Groups		
 A detailed Venue map which clearly marks and communicates zones where groups can be situated, allowing for targeted contact tracing and lessen numbers impacted in the case of a COVID case. 	. <	
 Change rooms - for communal change room areas and showers available at the facility, conduct cleaning regime as per <u>Work</u> Health and Safety during COVID-19: Guide to Keeping your workplace safe, clean and healthy. 		Howly chans of h
Field of Play		
 The definition of "field of play" is the pitch, court, field, pool or other facility that the sport, recreation or fitness activity is generally conducted on. It also extends to incorporate the use of all facilities (e.g. change rooms, marshalling areas etc.) specifically required for training and competing 	. <	
 Physical distancing does not apply on the "field of play" where the activity is being carried out, but should be observed to the extent possible in all other areas of the "field of play". 	<	
 The extension of the "field of play", allows the full team and required coaching / medical officials to use the facilities without occupant density requirements. This is only permitted if: 	\	
 There are no other persons (e.g. spectators) allowed in with active participants. 	<	
Aquatic Specific - In venue competition		
Venue Capacity	\	
• Spectators will be limited to 1 person per 4 Sqm in an indoor venue, and physical distancing implemented for any outdoor venue	<	
• Group management is in place. In the case of multiple groups, the venue capacity limits and social distancing between groups.	(

Stage 3 CHECKLIST ITEM		区	Notes
Co-mingling reduction/avoidance measures			
 Prior to hosting and event/competition venue maps need to be designed which clearly communicate one-wa entry, and exit points and other venue specific measures in place to reduce co-mingling. These maps should event staff, coaches, competitors & spectators and clearly displayed throughout the venue during the event. 	Prior to hosting and event/competition venue maps need to be designed which clearly communicate one-way traffic flow, separate entry, and exit points and other venue specific measures in place to reduce co-mingling. These maps should be distributed to all event staff, coaches, competitors & spectators and clearly displayed throughout the venue during the event.		
 Review process and where practical implement self-marshalling/team self-management for the competition 	t self-marshalling/team self-management for the competition		
Contact Details		`	
 All event attendees and staff contact details must be recorded at the outset of every competition and be retained 	ust be recorded at the outset of every competition and be retained for at least 56 $$ $_{ m V}$		
days.		`	
• Contact details include: Full name, email address, contact phone number, and time and date of patronage (time in	ess, contact phone number, and time and date of patronage (time in / time out).		
 Where a mobile application is used to manage collection of contact information: 	collection of contact information:		
 the organisation validates for itself that the application is able to provide contact information immediately (or 	e application is able to provide contact information immediately (or at least within	_	
the hour on request), and;		\	
 the organisation ensures that patrons/players use the application when entering the venue or activity space. 	ers use the application when entering the venue or activity space.	<u> </u>	
 Any contractors on-site related to the event/competition must also have their details recorded. 	າmpetition must also have their details recorded.		

INDUSTRY CHECKLIST STAGE 2

so it is available for authorities if needed. This checklist and associated practices need to be maintained in Stage 3 unless otherwise noted. COVID-19. Please review below and tick to indicate you have implemented or provide comment if not applicable. Please keep completed checklist at the venue This Industry COVID Safe Plan stage 2 industry checklist is intended to inform operators on how to keep their workers and patrons' safe and limit the spread of

우	CHECKLIST ITEM	Z	Notes
	1. Check your business can reopen	\	
•	Check the Queensland Government's COVID-19 website at www.covid19.qld.gov.au to confirm you can reopen your business and	<	
	whether any specific restrictions apply.		
•	If your business has been closed, check the condition of equipment and facilities are fully functioning, such as gas, electricity,		
	toilets, and hand-washing facilities. Ensure food and beverages stored at your business have not been contaminated or are now	(
	out of date.		
2	2. Ensuring a Safe and Healthy Workplace - to properly manage exposure to risks related to COVID-19, employers		
	must:		

 Modify processes behind the counter (including in kitchen or break rooms) to limit workers having to be in close contact, as much as possible. For example: assign workers to specific workstations to minimise the need to go into other spaces, limit the number of people in an enclosed area to one person per 4 metre square (for example, in reception or in lunchrooms) lmplement processes so the front of house workers can collect food without needing to go into food preparation areas. Postpone or cancel non-essential face-to-face gatherings, meetings and training and use video conferencing where practicable. Consult with workers on COVID-19 measures in the workplace and provide workers with adequate information and education, including changes to work tasks and practices and appropriate cleaning and disinfection practices at work. Ensure any psychosocial risks are managed with processes implemented to manage stress from COVID-19 as outlined in the workplace Health and Safety Queensland guide. Put signs and posters up to remind workers and others of the risk of COVID-19. Social distancing Place signs at entry points to instruct customers not to enter the facility if they are unwell or have COVID19 symptoms. The sign
, , ,
Notes

		l		
유	CHECKLIST ITEM	S	Notes	
•	Modification of existing safe work method statements to consider and manage the impact of COVID-19 cross-infection	(Cishless - lood light Day	Sand Sugar
•	Delivery of staff and contractor training with regards to COVID-19 and the facilities selected treatment measures	1		11
•	Open windows, doors and/or increase the flow of air throughout the building, via the building management system	(
•	Provision of an appropriate identification & response procedures to manage the occurrence of staff/patrons with symptoms of COVID-19	```		
•	Remove communal water stations for use and encourage patrons to bring their own water/fluids with them to the facility	7 A.		J
1	11. Aquatic Centre Specific – Reception / Foyer		Facebook nothcom	ع
•	Communicate through signage cashless payment methods are preferred		signage in place	
•	Transition entry/membership payment options to direct debit where possible and/or contactless payment		(ashess payments)	
•	Provide web-based reservation systems where possible for activities with reduced capacities such as classes or fitness Centre	(Unine nomination	
•	Leverage IT systems for enrolment/membership registrations where possible instead of pen and paper		•	
•	Implement floor markers for entry, access and queuing areas to support the maintenance of social distancing recommendations		DISTANCING STOKES	
•	Where automatic/revolving doors are not provided, leave entry and exit points open to reduce the need to touch handles			
•	Close parts of the reception/membership areas if they are located within 1.5m of one another and reduce staff numbers	23.		
•	Ensure communal seating areas are arranged with appropriate separation distances			
<u> </u>	12. Aquatic Centre Specific – Kiosk			
•	Food businesses need to comply with the COVID requirements for food businesses i.e. COVID Safe checklist.	Z V		
•	Reduce the number of tables/chairs provided in food and beverage service areas and adjust the configuration	7		
•	Mark entry and exit area to ensure social distancing in all queue areas, including ordering and food collection areas			
•	Ensure staff separation in kitchen and kiosk areas, with marking if practical	17.		
•	Ensure Staff sanitise hands after each customer contact (actual physical contact, e.g. money exchange)			
•	Modify seating arrangements to meet the maximum group size requirement and social distancing requirement	2		
•	Post informational signage -Update signage in kiosk and retail areas reinforcing risk –minimising behaviour for customers			
•	Increased monitoring of hygiene effectiveness	<		
•	Discontinuing operations that require customers to use common utensils or dispensers (e.g. lids and sugars for hot beverages).		Men change + response	who we
•	Clean the inside and the outside of appliances. Pay attention to buttons and handles where cross-contamination to hands can	<	minimal redirection.	
	occur.			
•	Frequently disinfect surfaces repeatedly touched by employees or customers.	<		

CHECKLIST ITEM	D	Notes
iximum capacitic — Toilet Areas Iximum capacity for toilet areas based on the available space Iximum capacity for toilet areas based on the available space In the provision of soan cleaning regime associated with all toilet areas available at the facility If the provision of soap dispenser equipment in toilet areas and ensure these are topped up regularly If the provision of soap dispenser equipment in toilet areas and ensure these are topped up regularly If the provision of soap dispenser equipment of available lockers and leaving others closed/locked and If the provision of soap disperser equipment of available lockers and leaving others closed/locked and If the provision of soap dispenser equipment of available lockers and leaving others closed/locked and If the provision of soap dispenser equipment of available lockers and leaving others closed/locked and If the provision of soap dispenser equipment of available lockers and leaving others closed/locked and If the provision of soap dispenser equipment of available lockers and leaving others closed/locked and	/// Z	Howly.
 14. Aquatic Centre Specific – Pools General Detail and communicate the number of patrons allowed in a pool space and enforce the provisions Introduce pre-usage bookings to support the management of pool/ water space capacities Reduce/remove seating from poolside to reduce the number of people unnecessarily on poolside and encourage social distancing Reduce the number of spectators able to attend to watch participants in swimming lesson/aquatic activities Remove access to play equipment (i.e. noodles, inflatable toys etc.) Introduce and maintain a targeted cleaning regime on high touch items such as ramp, stair and step handrails Adjust lane allocations were necessary to increase the spread of lap lane swimmers and reduce lane capacities Proactively discourage on-deck time for pool users before/after they have completed their intended activity Proactively discourage lap swimmers from gathering at the end of lanes for extended periods 	>をリンノをリン	Distancing Stockers-
 15. Aquatic Centre Specific – Plant Operations 16. Aquatic Centre Specific – Plant Operations 17. Aquatic Centre Specific – Plant Operations 18. Ensure all pools are sanitised in accordance with QLD Health Water Quality Guidelines for public aquatic facilities - December 2019. 19. Ensure chemicals are appropriately stocked to allow for additional start up usage and possible delays in delivery of stock. 19. Ensure appropriate inspections are carried out on circulation pumps, strainers, dosing pumps, injection points, water chemistry controllers, heaters and all other plant room equipment for condition and confirm operation. 19. Ensure that your plant room is started and running in line with pool cleaners & pool filters site specific operations manual. 	>>>>	

Name of person(s) conducting business or undertaking as defined in the Work Health & Safety Act 2011: Signature & date:

REVIEW AND RISK MANAGEMENT

Operators should revisit existing WHS risk management processes to identify and manage any new or changed hazards that may have arisen as a result of the Industry COVID Safe Plan.

Operators should maintain records of the risk management process and issues. A register of Risk assessments and any identified issues should be maintained including the following details

- a) identified hazards, assessed risks and chosen control measures (including any hazard checklists, worksheets and assessment tools used in working through the risk management process)
- b) how and when the control measures were implemented, monitored and reviewed
- c) who you consulted with
- d) relevant training records
- e) any plans for changes.

Operators should ensure they have regular review processes in place to keep abreast of changes to restrictions and guidelines including

- Regularly review your systems of work to ensure they are consistent with current directions and advice provided by health authorities.
- Keep up to date and find additional guidance at www.covid19.qld.gov.au & www.worksafe.qld.gov.au
- · Regularly conduct risk assessments and adjust processes and practices as necessary
- Publicly display a signed statement of compliance COVID Safe business.
- Ensure you have a copy of the signed checklist and Plan which must be produced if requested from a relevant compliance/enforcement officer. This may include providing an electronic copy.

STATEMENT OF COMPLIANCE

Download and Sign and Display the Statement at the venue

https://www.covid19.qld.gov.au/ data/assets/pdf_file/0030/129927/Statement-of-compliance.pdf

Industries which have opted-in to comply with the relevant Industry COVID Safe Plan may continue to display the Statement of Compliance previously provided.

p16

Document version: 2.0 / Friday, 24 July 2020

CONTACT INFORMATION

- Employees with a general work-related complaint can call WHS Queensland on 1300 362 128 or their union.
- Business owners that would like to better understand their WHS duties regarding COVID-19 can call 1300 005 018 or their industry association.
 - Australian Swim Coaches and Teachers Association https://www.ascta.com/
- Australian Swim Schools Association https://australianswimschools.org.au/
- Swimming QLD https://gld.swimming.org.au/
- Australian Leisure Facilities Association QLD http://www.allaq.org.au/
- Royal Life Saving QLD https://www.rlssq.com.au/
- Customers who have concerns about whether a business is complying with this checklist can call 134COVID (13 42 68).

APPENDIX 1 - INDUSTRY STAKEHOLDER CONSULTATION

This document outlines the position recommended by the Queensland Aquatic Industry Alliance (QAIA) to facilitate a viable reopening of swimming pools and aquatic centres across the state. The group was formed to represent the varying stakeholders associated with the Swimming pool and Aquatic Industry.

The Alliance consists of representatives from

- Australian Swim Coaches and Teachers Association Brendon Ward, CEO
- Australian Swim Schools Association Wayne Pollock, President
- Swimming QLD Kevin Hasemann, CEO
- Australian Leisure Facilities Association QLD Dan Kwaczynski, President
- Royal Life Saving QLD -Paul Barry, CEO
- Venue Operators represented by Reece Rackley, CVM CEO
- Brisbane City Council Tim Flood- City Venues Manager

During the process, Alliance members provided the following individuals and organisations draft plans for review and comment

Council Representatives

Heath Collie – Coordinator Sports Venues & Development | Sunshine Coast Council Matthew Howes – Supervisor – Aquatic Facilities, Sport and Community Venues Branch | Sunshine Coast Council Richard Pascoe – Manager Community Venues and Services, Lifestyle and Community, City of Gold Coast Tim Goward - Executive Coordinator Aquatic Centres, Community Venues and Services, City of Gold Coast Sean Kelly – Aquatic and Sports Manager, Brisbane City Council

Cath Sharples – Aquatic and Sports Officer, Brisbane City Council

Dan Padget – Business Operations Manager, Brisbane City Council

Association Representatives

Tony Shaw – ASCTA President Mel Woosnam – Water Polo QLD & QSport Aquatic Sports Drew McGregor – Swimming QLD

Swim School and Pool Operators

Nick Cox — Belgravia Leisure, National CEO
Dan Cullen — Belgravia Leisure, QLD State Manager
Todd McHardy — BlueFit, National CEO
Andrew Baildon — Superfish Swim Schools, Gold Coast
David Lush — Brisbane Grammar, Swim School Owner,
Brisbane

Emma Lawrence – Laurie Lawrence Swim School and Kids Alive Do the Five

Darren Lange – Darren Lange Swimming Academy Brian Stehr – Diamond Swim School Noosa Shannon Townsend – The Glennie Aquatic Centre, Toowoomba

Justin Lemberg – JUST Swim Brisbane & Ipswich Grant Belcher – Swim School and Centre Operator Swim Fit QLD

Shelley Douyere –Yeronga Park Memorial Swimming Pool

Sally McKitrick – Swim School Owner – Maryborough Pete Rosengren – The Swim Academy – Brisbane Jay Clarke –City Venue Management SE QLD Anastasia Ellerby- Rackley Swimming SE QLD