

Five Ways to Prepare to Reopen

**Resource Guide Provided by the
Nixa Chamber of Commerce**

A special thanks to Dianne Davis Consulting for content assistance.
For more details, please visit the Christian County Health Department
for additional information and please remember to follow all current
state, county and city ordinances and orders.

Everything Starts with a Plan

Make a list of your current business processes and procedures that will require modification before opening (back to a new normal) and create a written plan of action for each. Several points of the plan should be referenced in advertising efforts to show you are serious about customer and employee safety. Call it your COVID-19 Safety Plan, or something similar, then review and revise as necessary. Create a project punch list that includes new protocols, safety procedures, social distancing, and marketing and discuss these with your staff members to ensure every point is understood.

#1 Respect Social Distancing

By now, you have been to a store that has placed the stickers on the floor indicating where to stand, saw signs that read, no more than ten people (or less), noticed some doors are marked entry and exit only, and even seen plastic shields in front of checkout counters. You should consider similar procedures. Start gathering necessary supplies and signage to accommodate your COVID-19 plan.

Personal Protective Equipment (PPE), including eye protection, facemasks, gloves may be required. If you do not have any, begin price shopping and purchase now.

#2 Customer Interaction

Some of you may do business by appointment only. How can you make it easier for your clients to schedule online for your services?

- Review your inventory of business supplies and add relevant items in anticipation of changes (based on your plan). For example, will hand sanitizer and hand cleaning stations be needed or expected by your customers?
- Consider whether you need to rearrange your store, check out location(s), seating, foot traffic patterns, restroom policies, dressing rooms, etc., as you prepare to keep staff, consumers, and yourself safe.
- Curbside pickup locations should be clearly marked, fast, and accessible. Even though your doors may be open for traffic, people may still be cautious and will appreciate these conveniences.
- Create professional-looking flyers and signs NOW! There are many options (both professionally or self-made), and your chamber team can help you find easy, quick solutions.

#3 Create a New Cleaning Schedule

Consumers will notice if your store is clean, organized, and safe to enter. Revise your cleaning/sanitation plan and have all the necessary items needed to ensure the ongoing safety of everyone who enters your business. Create a formal cleaning/sanitation schedule and add it to your daily calendar and make sure your staff is fully aware and able to comply to the new procedures. Include inspection times and checklists for quality control.

- Keep cleaning supplies visible to your clients and customers. Have a goal of always smelling fresh and recently cleaned.
- Provide easily accessible disinfectant wipes.
- Consider having a professional company do a regularly scheduled deep bacterial cleaning. Your chamber team can help connect you with local professionals.
- Post your cleaning plan so that it's visible for everyone who enters to see the steps you're taking to ensure ongoing safety.

#4 Advertise Your COVID-19 Safety Plan

As businesses begin to reopen, consumers will look for companies sharing their COVID-19 safety plan. Big franchises, as well as other small businesses that have already remained open, have executed this very well, and for some, it has increased their revenue. When you begin to advertise that you're again open for business, follow it up with your plan and protocols. Consumers will take notice and know they are entering a safe environment.

- Update your website, all social media accounts, and any other advertising channels, so your COVID-19 plan is easily found.
- Make videos showcasing your "COVID-19 Plan" in action.
- Have flyers or other handouts listing items available for delivery or curbside pickup.
- Ask customers for online reviews and let them know you'll appreciate them mentioning your store's cleanliness.
- Have fun with this process. Show pictures of you/your staff cleaning, smiling, and happy to be open again.
- Plan a GRAND REOPENING event and make it FUN!

#5 Respect the Process

The process of reopening will continuously be revised as our leaders evaluate the current environment. Many people are ready for business as usual, but many others will remain cautious (some overly so) for quite some time. If you cater your plan to the cautious, all consumers will respect your new procedures.

The lack of a "COVID-19 Safety Plan" will undoubtedly cause a loss of some consumers. The faster we adhere to safety protocols, the quicker we will get back to business as usual.

#NIXASTRONG

Your Chamber Team is Ready to Help

Brynn Campbell-VP Operations • Chris Russell-President/CEO • Melissa McCormick-VP Membership
(417) 725-1545 • info@nixachamber.com • facebook.com/nixachamber • nixachamber.com

Your executive team is ready to help when ever you need us. We are offering weekly virtual content to assist with marketing, important information, a show called Good News Nixa, one-on-one coaching and consulting, business planning and so much more.

We are looking forward to seeing everyone soon and until then, please remember to visit NIXACHAMBER.COM and our Facebook Pages for the latest information, shows, events and fun.

We appreciate you very much!

NIXA CHAMBER
OPERATION: FORWARD