

Reopening Protocol for Museums, Galleries, Botanical Gardens, Zoos, and Aquariums: Appendix M

Recent Updates: (Updates are highlighted in yellow)

11/28/20:

- Occupancy in museums, galleries, botanical gardens, zoos, and aquariums is limited to 50% of the outdoor capacity of the establishment. Edited to add “botanical gardens” as among the list of establishments included in the definition of “museum”.

11/25/20:

- Updated to require non-essential operations at museums, galleries, botanical gardens, zoos and aquariums to close between the hours of 10:00 p.m. and 5:00 a.m. in compliance with the Limited Stay at Home Order of the State Health Officer, issued November 19, 2020. The Limited Stay at Home Order takes effect at 10:00 p.m. on November 21, 2020 and extends through December 21, 2020 at 5:00 a.m. Also updated screening criteria to include a check-in regarding whether an individual is under isolation or quarantine orders prior to entering.
- Updated to prohibit sale of food and beverages for on-site consumption, effective November 25 – December 17, 2020. Any on-site licensed restaurants may continue to offer food and beverages only via take-out, drive thru or delivery.

The County of Los Angeles Department of Public Health is implementing updated state policy which requires the closure of all indoor spaces in museums, galleries, botanical gardens, zoos, and aquariums to the public effective July 1, 2020 and extending until further notice. All outdoor areas of these establishments may continue to operate provided that they meet the conditions provided in this Checklist. The requirements below are specific to Museums, Galleries, Botanical Gardens, Zoos and Aquariums by the Order of the State Public Health Officer. In addition to the conditions imposed on these specific venues by the Governor, these types of businesses must also be in compliance with the conditions laid out in this Checklist for Museums, Galleries, Botanical Gardens, Zoos and Aquariums.

Note that museums, galleries, botanical gardens, zoos, and aquariums must comply with the Limited Stay at Home Order issued by the State Health Officer on November 19, 2020. The Limited Stay at Home Order takes effect on November 21, 2020 at 10:00 p.m. and directs all non-essential businesses to cease operations between the hours of 10:00 p.m. and 5:00 a.m. This order is in effect through December 21, 2020 at 5:00 a.m. For more information on the Limited Stay at Home Order, please visit the State [Frequently Asked Questions](#) page.

This guidance is not intended for amusement, theme, or water parks. Museums, galleries, botanical gardens, zoos, and aquariums that operate family entertainment centers, including movie theaters, should keep those facilities closed until they are permitted to operate. Museums, galleries, botanical gardens, zoos, and aquariums with playgrounds, play spaces, or climbing areas should keep those areas closed until they are permitted to operate. Museums with convention space, rentable meeting rooms, other areas for private events, etc., should keep those areas closed until large gatherings are allowed to resume modified or full operation through a specific reopening order and guidance. Discontinue demonstrations, such as live animal shows, unless physical distancing and sanitation protocols are ensured. All large events or gatherings, such as concerts or private parties/events, must be canceled or postponed.

❑ Museums galleries, botanical gardens, zoos, and aquariums with retail areas must comply with

public health [retail establishment protocols](#).

- ☐ Restaurants, cafes, and concessions stands within museums, galleries, botanical gardens, zoos and aquariums must comply with public health [restaurant protocols](#). The sale of food and beverages for on-site consumption is prohibited.
- ☐ Office spaces within museums, galleries, botanical gardens, zoos, and aquariums must comply with public health [office-based worksite protocols](#).

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 and related guidance.

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.

All businesses covered by this protocol 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.

Business name:

Facility Address:

**Maximum Occupancy,
per Fire Code:**

**Approximate total square
footage of space open to the
public:**

**A. WORKPLACE POLICIES AND PRACTICES TO PROTECT EMPLOYEE HEALTH
(CHECK ALL THAT APPLY TO THE FACILITY)**

- ☐ Everyone who can carry out their work duties from home has been directed to do so.
- ☐ Vulnerable staff (those above age 65, those with chronic health conditions) are assigned work that can be done from home whenever possible.
- ☐ Work processes are reconfigured to the extent possible to increase opportunities for employees to work from home. Consider offering workers, docents, interns, and volunteer staff who request modified duties options that minimize their contact with customers and other employees (e.g., managing inventory rather than working as a cashier or managing administrative needs through telework).
- ☐ Alternate, staggered or shift schedules have been instituted to maximize physical distancing.
- ☐ All employees (including paid staff, docents, interns and volunteers; referred to collectively as “employees”) have been told not to come to work if sick, or if they are exposed to a person who has COVID-19. Employees understand to follow DPH guidance for self-isolation and quarantine, if applicable. Workplace leave policies have been reviewed and modified to ensure that employees are not penalized when they stay home due to illness.
 - ☐ 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 COVID19, 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](#).
- ☐ Upon being informed that one or more employees test positive for, or has symptoms consistent with COVID-19 (case), the employer has a plan or protocol in place to have the case(s) [isolate themselves at home](#) and require the immediate [self-quarantine](#) of all employees that had a workplace exposure to the case(s). The employer’s plan should consider a protocol for all quarantined employees to have access to or be tested for COVID-19 in order to determine whether there have been additional workplace exposures, which may require additional COVID-19 control measures. See the public health guidance on [responding to COVID-19 in the workplace](#).
- ☐ [Screenings](#) are conducted before employees may enter the workspace. Checks must include a check-in concerning cough, shortness of breath, difficulty breathing and fever or chills 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 should 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

COUNTY OF LOS ANGELES DEPARTMENT OF PUBLIC HEALTH
ORDER OF THE HEALTH OFFICER

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.
- ☐ Employees are also offered gloves for tasks that require them to handle frequently touched surfaces or for use during symptom screening.
- ☐ Consider the use of plexiglass dividers in areas where employees must interact with customers such as payment booths or information centers.
- ☐ Employee workstations at areas such as ticket or information booths are separated by at least 6 feet and common areas are configured to ensure physical distancing of at least 6 feet.
- ☐ Employees have been instructed to maintain at least a six (6) feet distance from visitors and from each other in all areas of the museum or gallery. Employees may momentarily come closer when necessary to accept payment, or as otherwise necessary.
- ☐ Break rooms, restrooms and other common areas are disinfected frequently, on the following schedule:
 - Break rooms _____
 - Restrooms _____
 - Other _____
- ☐ Breaks are staggered to ensure that six (6) feet between employees can be maintained in break areas or break rooms have been reconfigured or closed with alternative spaces created for breaks so that physical distancing is possible.
- ☐ 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.
- ☐ Each worker is assigned their own tools, equipment and defined workspace. Employees have been instructed to avoid sharing phones, tablets, two-way radios, other work supplies, or office equipment wherever possible. They have also been instructed to never share PPE.
- ☐ Where items must be shared, they are disinfected with a cleaner appropriate for the surface between shifts or uses, whichever is more frequent, including the following: shared office equipment, such as copiers, fax machines, printers, telephones, keyboards, terminals, ATM PIN pads, staplers, staple removers, letter openers, surfaces in reception areas, shared work stations, audio and video equipment (microphones, microphone stands, mixer boards, TV monitors), walkie talkies, etc.
- ☐ Time is provided for workers to implement cleaning practices during their shift. Cleaning assignments are assigned during working hours as part of the employees' job duties. Modify hours, if necessary, to ensure regular, thorough cleaning of workspaces, as appropriate. Options for third-

party cleaning companies to assist with the increased cleaning demand are procured, as needed.

- ☐ 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:

B. MEASURES TO ENSURE PHYSICAL DISTANCING

- ☐ Outdoor portions of museums, galleries, botanical gardens, and outdoor facilities at zoos, aquariums, and other similar exhibition spaces are limited to 50% outdoor capacity.
- ☐ Entrance to the establishment has been limited to ensure physical distancing of at least 6 feet by visitors and by instituting options such as timed entrance tickets to ensure social distancing. Groups are limited to household members only.
- ☐ Tours that combine individuals from different families have been discontinued and tour guides maintain a six-foot distance from the tour group.
- ☐ Social distancing is practiced at all exhibit spaces with markers placed around displays to indicate where visitors must stand in order to view the display. If possible, separate routes for entry and exit through exhibits, galleries, viewing areas and employee workspaces are created to help maintain physical distancing and lessen the instances of people closely passing each other. One-way directional walkways, passageways, etc. for foot traffic have been established to minimize crossflow of people in the establishment.
- ☐ The number of visitors to smaller exhibit spaces within the museum is restricted at any one time, in order to continue to maintain a 6-foot distance between individuals or household members. All entrances to these areas must be tracked to monitor the number of visitors entering the space.
 - ☐ A staff person (or staff people if there is more than one entrance) wearing a cloth face cover is posted near the entrance to the exhibit space but at least 6 feet from the nearest visitors to track occupancy and direct visitors to line up six feet apart if the space has reached its occupancy limit.
- ☐ Employees and visitors are discouraged from congregating in high traffic areas such as bathrooms and hallways.
- ☐ Rearrange seating areas and/or remove seats to allow for a minimum of six feet of physical distance between customers/visitors. Post signage at shared, immovable seating (benches, etc.) to remind customers/visitors to physically distance from others outside their party.
- ☐ Areas used for live demonstrations, animal shows, etc. are reconfigured to enable physical distancing between household groups. Consider implementing advanced reservations for demonstrations and having staff members usher households to proper viewing areas.
- ☐ Establishments limit shuttle service whenever possible and in accordance with obligations to individuals with disabilities. Employees avoid sharing vehicles when traveling on the property. When employees or customers/visitors must travel together the use of face coverings is required.
- ☐ Members of the same household or living unit do not have to remain 6 feet apart from each other.
- ☐ Walkways and foot paths are set up with stanchions or markers to set up one-way flow of foot traffic.

- ☐ Public seating areas are reconfigured to support physical distancing between customers or visitors.
- ☐ Special or private events are not permitted.
- ☐ Employee restrooms are not available for customer use.
- ☐ Playgrounds, climbing structures, and play spaces remain closed.

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 (e.g., tables, doorknobs or handles, credit card readers, light switches, grab bars, railings, placards, interactive exhibits, etc.) are disinfected on an hourly basis during business hours using EPA approved disinfectants and following manufacturer's instructions for use. Operators identify and disinfect surfaces that children are more likely to touch, such as sections of windows, exhibits, or fence posts closer to the ground.
- ☐ Thorough cleaning of any outdoor and indoor areas that employees or the public use or occupy in order to maintain operations of all exhibits is performed daily. This should include high traffic areas and shared workspaces (offices, meeting rooms, break rooms, etc.), and areas of ingress and egress (handrails, stairways, elevator controls, etc.)
- ☐ Visitors are encouraged to pre-purchase entrance fees on-line. If possible, tickets are digital with QR codes to allow for paperless and touchless systems.
- ☐ To the extent possible, visitors to the museum are registered in a visitor log that includes a visitor's name, phone number and email address which can also be done at the time of ticket purchase or registration.
- ☐ The entire facility is cleaned at least daily, with restrooms and frequently touched areas/objects cleaned more often depending on frequency of use. Outdoor surfaces made of plastic or metal are also cleaned. Do not spray disinfectant on wooden surfaces, or sidewalks.
- ☐ Public restrooms are sanitized regularly using EPA approved disinfectants. on the following schedule:

- ☐ 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 [signage](#) posted at the entrance to the facility stating that visitors with these symptoms should not enter the premises.
- ☐ 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.

- ☐ Visitors arriving at the establishment 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.
- ☐ Reusable gallery guides have been removed and replaced with single-use maps and guides, signage or with audio guides that can be accessed via personal electronic devices.
- ☐ To the extent it is consistent with the facility's obligations to individuals with disabilities, the use of audio headsets and other equipment lent to customers/visitors is discontinued unless they can be properly disinfected after each use. Consult equipment manufacturers to determine appropriate disinfection steps, particularly for soft, porous surfaces such as foam earmuffs.
- ☐ Hand sanitizer, tissues and trash cans are available to the public at or near the entrance of the facility.
- ☐ Sanitary facilities for employees and guests stay operational and stocked at all times and additional soap, paper towels, and hand sanitizer are provided when needed.
- ☐ Hands-on interactive exhibits where customers or visitors may congregate remain closed.
- ☐ All playgrounds, climbing structures, enclosed bounce houses, etc. are closed in accordance with state guidelines as these areas promote congregating and are difficult to properly disinfect.
- ☐ All petting areas within zoos and aquariums are closed as these areas promote congregating and are difficult to properly disinfect.
- ☐ Gatherings and events, including birthday parties, are not permitted.
- ☐ To minimize the risk of Legionnaires' disease and other diseases associated with water, take steps to ensure that all water systems and features are safe to use after a prolonged facility shutdown.

Film Production

- ☐ Film production may be allowed on-site for the purposes of sharing cultural content that is not otherwise accessible to the public.
- ☐ Film productions must be limited to 10 or fewer people, including cast and crew members. Any film production that requires staffing of more than 10 people, or involves more than one person on camera without face coverings, or singing, or playing of wind or brass instruments must comply with Reopening Protocol for Music, Television and Film Production: Appendix J and can only occur outside.
- ☐ Cast and crew members must be screened before they may participate in the film production. Screening must include a check-in concerning cough, shortness of breath, difficulty breathing and fever or chills and if the employee has had contact with a person known to be infected with COVID-19 in the last 14 days. 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.
- ☐ All film productions should take place outdoors as much as possible; film productions that involve more than 10 crew and staff must occur outdoors.
- ☐ All cast and crew must wear face coverings and maintain a physical distance of at least 6 feet as much as feasible. Appearances on camera without face coverings must be limited to one person and productions should not include singing or playing of wind or brass instruments. If more than one

person is to be on camera at a time, all must be wearing face coverings.

- ☐ No audiences are permitted at any time.
 - ☐ Optional - Describe other measures (e.g. providing senior-only hours):
-

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 notifies customers of occupancy limits.
- ☐ Signs are displayed at entrances, waiting areas, and throughout outdoor gallery and museum spaces to remind visitors of the rules that are to be a condition of entry. The rules could include instructions on the use of hand sanitizer as well as the need to wear face coverings during the visit, maintain physical distance from employees and other guests/groups, and avoid unnecessary touching of surfaces, etc. Whenever possible, the rules are available digitally and include pictograms.
- ☐ Signs are posted that instruct visitors that they should stay home if sick with respiratory symptoms.
- ☐ Online outlets of the establishment (website, social media, etc.) provide clear information about establishment hours, required use of face coverings, limited occupancy, policies in regard to ticketing, admission, preordering, prepayment, pickup and/or delivery and other relevant issues.

E. MEASURES THAT ENSURE EQUITABLE ACCESS TO CRITICAL SERVICES

- ☐ Services that are critical to the customers/clients have been prioritized.
- ☐ Where possible, accommodations have been made for vulnerable populations to be able to access services (e.g., senior-only hours).
- ☐ 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.

Any 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:
