

Protocols for Retail Establishments Opening for In-person Shopping: Appendix B

Recent updates: (Changes are highlighted in yellow)

11/28/20: All non-essential retail businesses are limited to 20% maximum indoor occupancy pursuant to the Temporary Targeted Safer at Home Order for Control of COVID-19. Essential Retail Businesses are limited to 35% maximum indoor occupancy.

11/19/20: All non-essential retail businesses must be closed for in person retail operations between the hours of 10:00p.m. to 5:00a.m. The retail business may remain open for delivery and curbside pick-up during the hours closed to in-person operations.

The County of Los Angeles Department of Public Health is adopting a staged approach, supported by science and public health expertise, to allow certain retail businesses to safely reopen.

Lower-Risk Retail Businesses, except for those defined as essential pursuant to Paragraph 18 of the Reopening Safer at Work and in the Community for Control of COVID-19 Health Officer Order (Order), must be closed for in person retail operations between the hours of 10:00 PM to 5:00 AM. The retail business may remain open for delivery and curbside pick-up during the hours closed to in-person operations.

Lower-Risk Retail Businesses must limit occupancy to 20% of their maximum occupancy pursuant to the Temporary Targeted Safer at Home Order for Control of COVID-19, effective 12:01 a.m. on November 30, 2020 to 11:59 p.m. on December 20, 2020.

Essential Retail Businesses, which are those defined as essential pursuant to Paragraph 18 of the Order, are limited to 35% maximum indoor occupancy.

Please note: This document may be updated as additional information and resources become available so be sure to check the LA County website http://www.ph.lacounty.gov/media/Coronavirus/regularly for any updates to this document.

This checklist covers:

- (1) Workplace policies and practices to protect employee health
- (2) Measures to ensure physical distancing
- (3) Measures to ensure infection control
- (4) Communication with employees and the public
- (5) Measures to ensure equitable access to critical services.

These five key areas must be addressed as your facility develops any reopening protocols.

Business name:

All businesses covered by this guidance must implement all applicable measures listed below and be prepared to explain why any measure that is not implemented is not applicable to the business.

	_		
	Facility Address:		
	Maximum Occupancy, per Fire Code:		
	Date Posted:		
	-		
Α.	WORKPLACE POLICIES (CHECK ALL THAT APP	AND PRACTICES TO PROTECT EMPLOYEE HEALTH LY TO THE FACILITY)	
	Everyone who can carry	out their work duties from home has been directed to do so.	
	Vulnerable staff (those a that can be done from ho	bove age 65, those with chronic health conditions) are assignate whenever possible.	ned work
	guidance for self-isolatio	n told not to come to work if sick. Employees understand to fol on and quarantine, if applicable. Workplace leave policies had ensure that employees are not penalized when they stay had	ave been
	Workers are provided information on employer or government-sponsored leave benefits the employee may be entitled to receive that would make it financially easier to stay at home. See additional information on government programs supporting sick leave and worker's compensation for COVID-19, including employee's sick leave rights under the Families First Coronavirus Response Act and employee's rights to workers' compensation benefits and presumption of the work-relatedness of COVID-19 exposures occurring between March 19 and July 5 pursuant to the Governor's Executive Order N-62-20 .		
	Work processes are reco to work from home.	onfigured to the extent possible to increase opportunities for en	nployees
	with COVID-19 (case), the themselves at home and workplace exposure to the all quarantined employee whether there have been sometimed.	t one or more employees test positive for, or has symptoms can be employer has a plan or protocol in place to have the case (so the require the immediate self-quarantine of all employees the case(s). The employer's plan should consider a protocol ses to have access to or be tested for COVID-19 in order to do the en additional workplace exposures, which may require a sures. See the public health guidance on responding to COVID-19.	s) isolate at had a for all for letermine additional
		conducted before employees may enter the workspace. Che rning cough, shortness of breath, difficulty breathing and feve	

and whether the individual is currently under isolation or quarantine orders. These checks can be done remotely or in person upon the employees' arrival. A temperature check should also be done at the worksite if feasible. ☐ In the event that 3 or more cases are identified within the workplace within a span of 14 days the employer must report this cluster to the Department of Public Health at (888) 397-3993 or (213) 240-7821. If a cluster is identified at a worksite, the Department of Public Health will initiate a cluster response which includes providing infection control guidance and recommendations, technical support and site-specific control measures. A public health case manager will be assigned to the cluster investigation to help guide the facility response. ☐ Employees who have contact with others are offered, at no cost, an appropriate face covering that covers the nose and mouth. The covering is to be worn by the employee at all times during the workday when in contact or likely to come into contact with others. Employees who have been instructed by their medical provider that they should not wear a face covering should wear a face shield with a drape on the bottom edge, to be in compliance with State directives, as long as their condition permits it. A drape that is form fitting under the chin is preferred. Masks with one-way valves should not be used. Employees need not wear a face covering when the employee is alone in a private office or a cubicle with a solid partition that exceeds the height of the employee when standing. ☐ Employees are instructed to wash or replace their face coverings daily. ☐ Employers should consider where disposable glove use may be helpful to supplement frequent handwashing or use of hand sanitizer; examples are for employees who are screening others for symptoms or handling commonly touched items. ☐ All workstations are separated by at least six feet. ☐ Distribution areas (for curbside pickup), break rooms, restrooms and other common areas are disinfected frequently, on the following schedule: Distribution area Break rooms Restrooms Other ☐ In compliance with wage and hour regulations, breaks are staggered to ensure that six (6) feet between employees can be maintained in break rooms at all times. ☐ Employees are prohibited from eating or drinking anywhere inside the workplace other than designated break rooms to assure that masks are worn consistently and correctly. ☐ Disinfectant and related supplies are available to employees at the following location(s): ☐ Hand sanitizer effective against COVID-19 is available to all employees at the following location(s): ☐ Employees are allowed frequent breaks to wash their hands. ☐ A copy of this protocol has been distributed to each employee.

	To the extent possible, each worker is assigned their own tools, equipment and defined workspace. Sharing held items is minimized or eliminated.	
	Workers are provided time during their shifts to implement cleaning practices. Cleaning assignments should be assigned during working hours as part of the employee's job duties.	
	All policies described in this checklist other than those related to terms of employment are applied to staff of delivery and any other companies who may be on the premises as third parties.	
	Optional—Describe other measures:	
D	MEACURE TO ENCURE DUVEICAL DICTANCING	
	MEASURES TO ENSURE PHYSICAL DISTANCING	
	The number of customers in an indoor retail store is low enough to ensure physical distancing but in no case more than 20% of the maximum occupancy of the retail store capacity.	
	Maximum number of customers in the facility limited to:	
	The retail store monitors all entrances in order to track occupancy. Where possible, provide a single, clearly designated entrance and separate exits to help maintain physical distancing.	
	Be prepared to queue customers outside while still maintaining physical distance, including through the use of visual cues. If necessary, an employee (or employees if there is more than one entrance) wearing a cloth face covering may be posted near the door but at least 6 feet from the nearest customers to track occupancy and to direct customers to line up six feet apart outside the entrance if the establishment has reached its occupancy limit.	
	Measures are implemented to ensure physical distancing of at least six feet between employees and customers. This can include use of physical partitions or visual cues (e.g., floor markings, colored tape, or signs to indicate where workers and/or employees should stand.)	
	Provide a single, clearly designated entrance and separate exit to help maintain physical distancing where possible.	
	Measures have been taken at check-out stations to minimize exposure between cashiers and customers, such as Plexiglass barriers. Signs are posted near entrances, check-out lanes and registers to remind customers of physical distancing.	
	Tape or other markings identify both a starting place for customers entering the check-out line and 6-foot intervals for subsequent customers who are joining the line.	
	Employees have been instructed to maintain at least a six (6) feet distance from customers and from each other in all areas of the store. Employees may momentarily come closer when necessary to accept payment, deliver goods or services, or as otherwise necessary.	
	Employee restrooms are not available for customer use.	
	Employee workstations are separated by at least 6 feet and common areas are configured to limit employee gatherings to ensure physical distancing of at least 6 feet.	
	Break rooms and other common areas are configured to limit employee gatherings to ensure physical distancing of at least 6 feet. Where possible, outdoor break areas with shade covers and seating are created to help ensure physical distancing. In compliance with wage and hour	

	regulations, employee breaks are staggered to help maintain physical distancing protocols. Physical distancing requirements are implemented at loading bays and contactless signatures have been implemented for deliveries. Non-employee truck drivers, delivery agents, or vendors who are required to enter retail locations to wear cloth face coverings.
C.	MEASURES FOR INFECTION CONTROL
	The HVAC system is in good, working order; to the maximum extent possible, ventilation has been increased. Consider installing portable high-efficiency air cleaners, upgrading the building's air filters to the highest efficiency possible and making other modifications to increase the quantity of outside air and ventilation in offices and other spaces.
	Contactless payment systems are in place or, if not feasible, payment systems are sanitized regularly. Describe:
	Common areas and frequently touched objects in the customer pickup and payment (e.g., tables, doorknobs or handles, credit card readers) are disinfected on an hourly basis during business hours using EPA approved disinfectants.
	Workspaces and the entire facility are cleaned at least daily, with restrooms and frequently touched areas/objects cleaned more frequently.
	Retail store hours have been adjusted to provide adequate time for regular deep cleaning and product stocking. Stagger stocking so that employees are in different aisles.
	Where possible, encourage the use of debit or credit cards by customers, encourage customers to clean their reusable bags frequently, and require customers who bring reusable bags to bag their own purchases.
	Visitors arriving at the establishment are reminded to wear a face covering at all times (except while eating or drinking, if applicable) while in the establishment or on the grounds of the establishment. This applies to all adults and to children 2 years of age and older. Only individuals who have been instructed not to wear a face covering by their medical provider are exempt from wearing one. To support the safety of your employees and other visitors, a face covering should be made available to visitors who arrive without them.
	Symptom checks are conducted before visitors may enter the facility. Checks must include a check-in concerning cough, shortness of breath, difficulty breathing, fever or chills and whether the individual is currently under isolation or quarantine orders. These checks can be done in person or through alternative methods such as on-line check in systems or through $\operatorname{signage}$ posted at the entrance to the facility stating that visitors with these symptoms should not enter the premises.
	Customers arriving at the site with children must ensure that their children stay next to a parent, avoid touching any other person or any item that does not belong to them, and are masked if age permits.
	In-store bars, bulk-bin options and product sampling have been discontinued.
	Purchases are given to customers in sealed packages or bags with receipt attached.

	Where possible, hands-free devices, including motion sensor lights, contactless payment systems, automatic soap and paper towel dispensers and timecard systems have been		
	installed. Hand sanitizer, tissues and trash cans are available to the public at or near the entrance of the facility.		
	facility. All payment portals, pens, and styluses are disinfected after each use by a different person.		
	Optional - Describe other measures (e.g. providing senior-only hours, incentivizing non-peak sales):		
D.	MEASURES THAT COMMUNICATE TO THE PUBLIC		
	A copy of this protocol is posted at all public entrances to the facility.		
	Signage at the entry and/or where customers line up notifies customers of options for and advantages preordering and prepayment.		
	Online outlets of the establishment (website, social media, etc.) provide clear information about store hours, required use of face coverings, policies in regard to preordering, prepayment, pickup and/or delivery and other relevant issues.		
E.	MEASURES THAT ENSURE EQUITABLE ACCESS TO CRITICAL SERVICES		
	Dedicated shopping hours for vulnerable populations, including seniors and those medically vulnerable have been instituted, if appropriate, preferably at a time following a complete cleaning.		
	Services that are critical to the customers/clients have been prioritized.		
	Transactions or services that can be offered remotely have been moved on-line.		
	Measures are instituted to assure access to goods and services for customers who have mobility limitations and/or are at high risk in public spaces.		
A	ny additional measures not included above should be listed on separate pages, which the business should attach to this document.		
	You may contact the following person with any questions or comments about this protocol:		
	Business Contact Name:		
	Phone number:		
	Date Last Revised:		