

ORDER OF THE HEALTH OFFICER No. C19-07f

**ORDER OF THE HEALTH OFFICER
OF THE CITY AND COUNTY OF SAN FRANCISCO
DIRECTING ALL INDIVIDUALS IN THE COUNTY TO CONTINUE
STAYING SAFER AT THEIR PLACES OF RESIDENCE TO THE
EXTENT THEY CAN EXCEPT FOR IDENTIFIED NEEDS AND
ACTIVITIES, AND TO FOLLOW HEALTH RISK REDUCTION
MEASURES OUTSIDE THEIR RESIDENCES; URGING GOVERNMENT
AGENCIES TO PROVIDE SHELTER AND SANITATION FACILITIES
TO INDIVIDUALS EXPERIENCING HOMELESSNESS; REQUIRING
ALL BUSINESSES AND RECREATION FACILITIES THAT ARE
ALLOWED TO OPERATE TO IMPLEMENT HEALTH RISK
REDUCTION MEASURES; AND DIRECTING ALL BUSINESSES,
FACILITY OPERATORS, AND GOVERNMENTAL AGENCIES TO
CONTINUE THE TEMPORARY CLOSURE OF ALL OPERATIONS
THAT ARE NOT YET SAFE ENOUGH TO RESUME**

(STAY SAFER AT HOME)

DATE OF ORDER: July 13, 2020 (updated July 20, 2020)

Please read this Order carefully. Violation of or failure to comply with this Order is a misdemeanor punishable by fine, imprisonment, or both. (California Health and Safety Code § 120295, *et seq.*; California Penal Code §§ 69, 148(a)(1); and San Francisco Administrative Code § 7.17(b))

Summary: On February 25, 2020 the Mayor of the City and County of San Francisco (the “County”) declared a state of emergency to prepare for coronavirus disease 2019 (“COVID-19”). On March 5, 2020 there was the first reported case of COVID-19 in the County. On March 16, 2020 the County and five other Bay Area counties and the City of Berkeley, working together, were the first in the State to implement shelter-in-place orders in a collective effort to reduce the impact of the virus that causes COVID-19. That virus is easily transmitted, especially indoors or in group settings, and the disease can be extremely serious. It can require long hospital stays, and in some instances cause long-term health consequences or death. It can impact not only those who are older or have underlying health conditions and known to be at high risk, but also other people, regardless of age. And a major risk remains the spread of the virus that causes COVID-19 through asymptomatic and pre-symptomatic carriers, people who can spread the disease but do not even know they are infected and contagious. The spread of disease is a global pandemic causing untold societal, social, and economic harm.

ORDER OF THE HEALTH OFFICER No. C19-07f

Initially the shelter-in-place orders generally required individuals to stay in their residences except for essential needs like grocery shopping, working in essential businesses, providing essential government functions, or engaging in essential travel. Over time, and based on health data and a risk analysis, the County allowed the phased resumption of some businesses and activities, consistent with the roadmap that the State has established under its order. For instance, the County allowed businesses that had operated primarily outdoors before March 16, 2020, to resume outdoor business activities, and the County has allowed many outdoor recreation activities that do not involve physical contact or shared equipment. Later, the County allowed additional categories of businesses and activities to resume, such as outdoor dining, curbside pick-up, and in-store retail, with other businesses and activities to be added over time when safe to do so.

Through this gradual reopening process the County has adopted risk reduction measures for individuals and businesses as further described below. Beginning on April 17, 2020 and based on increasing evidence that face coverings help protect against the spread of the virus, the County adopted a requirement for people to wear face coverings. That requirement has since been updated to expand the requirement to most settings outside people's residences. The County Health Officer has also issued best practices health directives for a number of businesses and activities, and the County Department of Public Health has issued companion guidance documents.

Meanwhile, in March 2020 after the County and neighboring jurisdictions adopted their shelter-in-place orders, the State adopted its own shelter-in-place order that applied throughout California. And in mid-April 2020 the State established a four-stage roadmap for reopening that sets a baseline for all counties in California and allows counties to go at a slower pace. The State has continued to revise its roadmap. Consistent with the State roadmap, the County created its own phased reopening plan. The County's plan provides for the incremental resumption of certain business and other activities to gradually increase the volume of person-to-person contact to help contain the risk of a surge in COVID-19 cases in the County and the region. The County's plan is available online at <https://sf.gov/topics/reopening>. Because of the density of San Francisco and local health conditions, the County has moved more cautiously than the State otherwise allows. To help further protect workers and the public and give both more confidence in resuming day-to-day activities, the County has imposed health and safety measures that are more restrictive than the State's industry guidelines. In late June 2020, the County Health Officer, with support from the County Board of Supervisors, applied for and received a variance from the State to allow the County more flexibility in its decision-making on the phases of reopening. As long as the County makes progress on ways to contain virus transmission and health-based risk considerations support doing so, the Health Officer will allow additional business and other activities under a phased, incremental process, to provide for a safer economic recovery.

Our collective effort has had a positive impact on limiting the spread of the virus. Early on the County, along with the other Bay Area jurisdictions, were able to bend the curve

ORDER OF THE HEALTH OFFICER No. C19-07f

and preserve hospital capacity. The County continues to work on building up its testing, case finding, case investigation, contact tracing capacity, and resources to protect vulnerable populations and address outbreaks. Still, the severe danger the virus poses to the health and welfare of all continues, and there remains a continuing risk of a surge that will overwhelm the capacity of our hospital system. Also, while the search continues, treatment for disease is limited and there is no vaccine. The vast majority of the population remains susceptible to infection, and local conditions could rapidly worsen if reopening steps are taken too quickly.

Indeed, as of the date of this Order the County and the region are at the beginning of a major surge in infections and hospitalizations, and are taking appropriate steps to respond, including pausing the reopening process. Along with other counties in the Bay Area, the County has been placed on the State monitoring list and is suspending certain additional business activities as required by the State Health Officer. The County Health Officer may suspend more business and other activities—or for a longer duration—than the State requires, depending on local health indicators.

We are going to have to live with the threat of the virus for many months to come. And for us to be able to continue to resume business and other activities, we are all going to have to take responsibility to act safely, including wearing face coverings, keeping at least six feet from others who are not in our household, washing our hands frequently, and minimizing gatherings. We are all in this together, and each of us is going to have to make sacrifices for the good of the community as a whole, including for our most vulnerable members.

This new Order updates, changes, and replaces the prior shelter in place order. In particular, it reflects a shift in the County's approach to focus more on risk reduction while as the same time keeping to an incremental, health-data-driven plan for resuming business and other activity. This Order updates and refines the health data framework that will guide the Health Officer's "gating" decisions about whether to move forward with phases to reopen businesses and resume activities and otherwise modify this Order. Gating criteria are the benchmarks that, when met, will allow the County to move through the gate to the next level of reopening. In connection with those changes to the gating framework, this Order updates and refines the risk criteria that the Health Officer will apply to reopening decisions for specific business sectors and other activities. Those risk factors, described in more detail in the Order, include: the ability to modify behavior to reduce the risk; avoidance of risky activities; the nature of the setting; mixing of households; the number and nature of contacts; and the modification potential for the activity.

This Order includes the following requirements, and you should review the Order itself for additional details.

General Requirements. The Order:

ORDER OF THE HEALTH OFFICER No. C19-07f

- Urges all residents in the County to reduce the risk of COVID-19 transmission by staying in their residences to the extent possible and minimizing trips and activities outside the home;
- Allows people to engage in listed activities, including, for example, working for or going to the businesses listed below and certain governmental and essential infrastructure activities, as well as engaging in essential activities, outdoor activities, certain additional activities, and travel related to those activities;
- Urges older individuals and others who have serious underlying health conditions to remain home other than essential needs;
- Continues to require everyone to wear face coverings while outside their residences, subject to limited exceptions;
- Continues to require everyone to follow social distancing requirements, including staying at least six feet away from members outside of their household, subject to limited exceptions;
- Continues to urge government agencies to provide shelter and sanitation facilities for individuals experiencing homelessness;
- Continues to require everyone to comply with requirements issued by the State and other Health Officer orders and directives; and
- Limits gatherings among different households to help reduce the transmission of the virus.

Requirements for All Businesses. The Order:

- Allows only listed businesses to operate onsite, including essential businesses, outdoor businesses, healthcare operations, and certain additional businesses;
- Allows other businesses only to operate Minimum Basic Operations (as defined in the Order) onsite;
- Requires that businesses continue to maximize the number of people who work remotely from home to the extent possible;
- Requires businesses to complete and post a Social Distancing Protocol checklist in the form attached to the Order as Appendix A;
- Requires businesses to direct personnel to stay home when sick and prohibits adverse action against personnel for doing so;
- Requires businesses and governmental entities to report to the San Francisco Department of Public Health when three or more personnel test positive for the virus that causes COVID-19 within a two-week period;
- Allows for customers to use reusable shopping bags at businesses; and
- Requires businesses to cancel reservations or appointments without a financial penalty when a customer has a COVID-19 related reason.

Mandatory Best Practices Health Officer Directives. The Order requires that businesses and other entities review and comply with any applicable Health Officer Directives, and many of them require a Health and Safety Plan be completed and posted. These requirements include measures to help protect health of workers and customers, such as

ORDER OF THE HEALTH OFFICER No. C19-07f

face covering, social distancing and sanitation protocols and in many instances capacity limits. There are currently directives for many types of businesses and activities, including: construction projects; food delivery and take-out restaurants; residential delivery services; grocery stores, pharmacies, farmer’s markets, and hardware stores; healthcare operations that offer elective surgeries, dental care, or ambulatory care; retail stores that offer curbside pickup; manufacturing and warehousing; summer camps; child care; golf and tennis facilities; outdoor dining; indoor retail sales and services; and office environments. All directives are available online at www.sfdph.org/directives.

Term. This Order will remain in effect, without a specific expiration date, for so long as the threat of the pandemic continues, or until this Order is otherwise extended, rescinded, superseded, or amended in writing by the Health Officer. But the Health Officer will continue to carefully monitor the evolving situation and will periodically revise this Order to loosen – or if need be tighten – restrictions as conditions warrant, to help further the safer economic recovery and resumption of activities.

Table of Contents:

1.	Purpose and Findings.....	6
2.	Health Gating Framework.....	8
3.	Risk Criteria for Additional Businesses and Additional Activities Under Phased Reopening.....	9
4.	General Requirements for Individuals.....	10
5.	General Requirements for Businesses and Business Activities.....	12
6.	Public Transit.....	14
7.	Mandatory Reporting by Businesses and Government Entities Regarding Personnel Contracting COVID-19.....	14
8.	Definitions.....	14
	Allowed Businesses and Business Activities.....	14
	Allowed Activities.....	19
	Allowed Travel.....	20
	Governmental Functions.....	21
	Residences and Households.....	21
	Social Distancing.....	21
9.	Incorporation of State and Local Emergency Proclamations and State Health Orders.....	22
10.	Obligation to Follow Stricter Requirements of Orders.....	22

ORDER OF THE HEALTH OFFICER No. C19-07f

11. Obligation to Follow Health Officer Directives and Mandatory State Guidance. 23

12. Enforcement. 23

13. Effective Date. 24

14. Relation to Other Orders of the San Francisco Health Officer. 24

15. Copies. 24

16. Severability. 24

UNDER THE AUTHORITY OF CALIFORNIA HEALTH AND SAFETY CODE SECTIONS 101040, 101085, AND 120175, THE HEALTH OFFICER OF THE CITY AND COUNTY OF SAN FRANCISCO (“HEALTH OFFICER”) ORDERS:

1. Purpose and Findings.

- a. **Purpose.** As of the effective date and time set forth in Section 13, below, this Order supersedes the May 17, 2020 Order of the Health Officer, No. C19-07e, last updated on June 11, 2020, directing all individuals to shelter in place (the “Prior Order”), and all individuals, Businesses (as defined in Section 8.e below), and applicable government agencies in the County are required to follow the provisions of this Order. This Order continues to temporarily prohibit certain Businesses and activities from resuming and limits gatherings with individuals from other Households (as defined in Section 4.b below) until it is safer to do so. But it allows certain other Businesses, activities, travel and governmental functions to occur subject to specified health and safety restrictions, limitations, and conditions to limit the transmission of Novel Coronavirus Disease 2019 (“COVID-19”). COVID-19 continues to pose a severe risk to residents of our County, and significant safety measures are necessary to protect against a surge in COVID-19 cases, serious illnesses and deaths. Accordingly, this Order requires risk reduction measures to be in place across Business sectors and activities that are allowed to occur, ensuring necessary precautions are followed as we adapt the way we live and function in light of the ongoing threat that the virus now poses and is very likely to continue to pose for some time to come. The Health Officer will continue to monitor data regarding COVID-19 and the evolving scientific understanding of the risks COVID-19 poses and may amend or rescind this Order based on analysis of that data and knowledge.
- b. **Intent.** The primary intent of this Order is to ensure that County residents continue to stay safer in their Residences (as defined in Section 4.b, below) to the extent possible and that together as a community our residents, along with visitors and workers in the County, take appropriate risk reduction measures, especially while outside their Residences, to slow the spread of COVID-19 and mitigate its impact on the delivery of critical healthcare services in the County

ORDER OF THE HEALTH OFFICER No. C19-07f

- and the region. As further provided in Section 2, below, the Health Officer intends to allow the phased resumption of Businesses and activities to provide for a safer reopening, with specified risk reduction measures, all while the Health Officer continues to assess the transmissibility and clinical severity of COVID-19 in light of the COVID-19 Indicators and risk framework described in Sections 2 and 3, below.
- c. **Interpretation.** All provisions of this Order must be interpreted to effectuate the intent of this Order as described in subsection (b) above. The summary at the beginning of this Order as well as the headings and subheadings of sections contained in this Order are for convenience only and may not be used to interpret this Order; in the event of any inconsistency between the summary, headings or subheadings and the text of this Order below, the text will control. Certain initially capitalized used in this Order have the meanings given them in Section 8 below. The interpretation of this Order in relation to the health orders of the State is described in Section 10 below.
- d. **Effect of Failure to Comply.** Failure to comply with any of the provisions of this Order constitutes an imminent threat and menace to public health, constitutes a public nuisance, and is punishable by fine, imprisonment, or both, as further provided in Section 12 below.
- e. **Continuing Severe Health and Safety Risk Posed by COVID-19.** This Order is issued based on evidence of continued significant community transmission of COVID-19 within the County and throughout the Bay Area; continued uncertainty regarding the degree of undetected asymptomatic transmission; scientific evidence and best practices regarding the most effective approaches to slow the transmission of communicable diseases generally and COVID-19 specifically; evidence that the age, condition, and health of a significant portion of the population of the County places it at risk for serious health complications, including death, from COVID-19; and further evidence that others, including younger and otherwise healthy people, are also at risk for serious outcomes. Due to the outbreak of the COVID-19 disease in the general public, which remains a pandemic according to the World Health Organization, there is a public health emergency throughout the County, region and State. That immediate threat to public health and safety is also reflected in the continuing declarations of emergency referenced in Section 9.a below. Making the problem worse, some individuals who contract the virus causing the COVID-19 disease have no symptoms or have mild symptoms, which means they may not be aware they carry the virus and are transmitting it to others. Further, evidence shows that the virus can survive for hours to days on surfaces and be indirectly transmitted between individuals and also may be transmitted through airborne micro-droplets. Because even people without symptoms can transmit the infection, and because evidence shows the infection is easily spread, gatherings of people and other direct or indirect interpersonal interactions, particularly those that occur indoors, can result in preventable transmission of the virus.

ORDER OF THE HEALTH OFFICER No. C19-07f

- f. **Local Health Conditions Relating to COVID-19.** The efforts taken beginning in March 2020 under the prior shelter-in-place orders of the Health Officer, along with those of health officers of five neighboring counties, slowed the virus's trajectory. While the public health emergency and threat to the County's population remain severe, the region has significantly increased its capacity to detect cases, contain spread, and treat infected patients through widespread testing; greatly expanded its case investigation and contact tracing program and workforce; and expanded hospital resources and capacity. At the same time, across the region and the rest of the State, there has been a significant reopening of Businesses and activities, accompanied by an increase in cases and hospitalizations, which increases carry risks to County residents and resources. As we continue to evolve our strategies for protecting residents of the County from COVID-19, we must take into account both the trajectory of the virus in the County and across the region, and the increased health risks associated with the opening of many Businesses and activities under the Prior Order. To protect the community from COVID-19, we must ensure that when people engage in activities they are doing so as safely as possible.
- g. **Cases, Hospitalizations and Deaths.** As of July 18, 2020, there were 5,202 confirmed cases of COVID-19 in the County (up from 37 on March 16, 2020, the day before the first shelter-in-place order in the County went into effect) as well as at least 52 deaths (up from 1 death on March 17, 2020). This information, as well as information regarding hospitalizations and hospital capacity, is regularly updated on the San Francisco Department of Public Health's website at <https://data.sfgov.org/stories/s/fjki-2fab>.
2. **Health Gating Framework for Reopening.**

To inform decisions about whether and how to augment, limit, or temporarily prohibit Businesses or activities to slow the spread of COVID-19, the Health Officer will continually review (1) progress on the COVID-19 Indicators; (2) developments in epidemiological and diagnostic methods for tracing, diagnosing, treating, or testing for COVID-19; and (3) scientific understanding of the transmission dynamics and clinical impact of COVID-19.

The COVID-19 Indicators will be key drivers in the Health Officer's gating decisions. In particular, the number of new COVID-19 cases per 100,000 residents, the rate of change in COVID-19 hospitalizations, and the amount of available hospital capacity will help guide decisions. If any indicator or a collection of these and other indicators are orange or red, then the Health Officer will give serious consideration to pausing or even reversing openings if appropriate. Also, the total number of hospitalized COVID-19 patients, and whether this total number is significantly increasing, flat, or decreasing, will play a role in gating decisions, especially if these numbers become larger than the prior surge (e.g., more than 100

ORDER OF THE HEALTH OFFICER No. C19-07f

COVID-19 positive patients in the County's hospitals at one time). Modeling estimates of peak hospitalizations will also be considered.

Information about San Francisco's status under the COVID-19 Indicators is available on the City's website at <https://data.sfgov.org/stories/s/Key-Health-Indicators-on-Containing-COVID-19/epem-wyzb>.

In addition to evaluating the COVID-19 Indicators in making gating decisions, the Health Officer will also consider the estimate of the effective reproductive number (R_e), and whether there is evidence it is increasing, stable, or decreasing. The effective reproductive number (R_e) is the average number of secondary cases per infectious case in the setting of public health interventions (e.g., sheltering in place, face coverings, physical distancing, etc.). When $R_e > 1$, the epidemic curve increases. When $R_e < 1$, the epidemic curve decreases. When $R_e \sim 1$, the epidemic curve is flat.

3. Risk Criteria for Additional Businesses and Additional Activities Under Phased Reopening.

In connection with the health indicators and other public health data discussed above, the Health Officer will consider the risk of transmission involved in Businesses or activities in determining when and how they can safely resume, or if they must remain or be ordered temporarily closed. The following risk criteria will inform this analysis:

- a) *Ability to modify behavior to reduce risk*—whether individuals engaged in the Business or other activity can wear face coverings at all times, maintain at least six feet of physical distancing at all times, and comply with other Social Distancing Requirements, including hand washing and sanitation;
- b) *Avoidance of risky activities*—whether the nature of the Business or activity necessarily involves eating or drinking (which requires removing face covering); gatherings with other Households (which presents risks as described in subsection d below); or singing, chanting, shouting, or playing wind/brass instruments (which all present significant risk of airborne transmission);
- c) *Setting*—Outdoor Businesses and activities are safer than indoor businesses or activities, so outdoors is strongly preferred;
- d) *Mixing of Households*—Mixing of people from different Households present higher risk of virus transmission and community spread, and the more different Households that mix, the greater the cumulative risk;
- e) *Number, frequency, duration and distance of contacts*—The more people who interact, the higher the risk of virus transmission; and the more people who gather at a site, or the more sites involved in the business, possible

ORDER OF THE HEALTH OFFICER No. C19-07f

interactions increase exponentially (number of contacts). The more often people interact, the higher the risk of virus transmission (frequency of contacts). The longer the duration of contacts, the higher the risk of virus transmission (duration of contacts). The closer the proximity of people, the higher the risk of virus transmission (distance of contacts); and

- f) *Modification potential*—the degree to which best practices health protocols can reduce the risk of transmission, where those protocols can be properly implemented.

4. General Requirements for Individuals.

- a. **Staying Safer At Home Is The Best Way To Control Risk.** All people are strongly reminded that continuing to stay home as much as possible is the best way to prevent the risk of COVID-19 transmission, and therefore minimizing trips and activities outside the home helps reduce risk to individuals and the community. All activities that involve contact with people from different Households increase the risk of transmission of COVID-19. Accordingly, all individuals currently living within the County are for the time being ordered to stay in their place of Residence to the extent possible. They are strongly urged to leave their Residence only to:
- Work for or access Businesses that are allowed to be open under this Order (Essential Businesses, Outdoor Businesses, and Additional Businesses, as those terms are defined in Sections 8.a, 8.b and 8.c);
 - Work for, volunteer at, or access services at Healthcare Operations, as that term is defined in Section 8.g;
 - Engage in activities that are allowed under this Order (Essential Activities, Outdoor Activities, and Additional Activities, as those terms are defined in Sections 8.h, 8.i and 8.j); and
 - Engage in Essential Travel, as that term is defined in Section 8.k; or
 - Provide any services or perform any work necessary to the operation maintenance of Essential Governmental Functions or Essential Infrastructure, as those terms are defined in Sections 8.l and 8.m.
- b. **Residences and Households.** For purposes of this Order, “Residences” include hotels, motels, shared rental units, and similar facilities. Residences also include living structures and outdoor spaces associated with those living structures, such as patios, porches, backyards, and front yards that are only accessible to a single family or Household. For purposes of this order “Household” means people living in a single Residence or shared living unit.
- c. **Individuals Experiencing Homelessness.** Individuals experiencing homelessness are exempt from this Section, but are strongly urged to obtain shelter. Government agencies and other entities operating shelters and other facilities

ORDER OF THE HEALTH OFFICER No. C19-07f

that house or provide meals or other necessities of life for individuals experiencing homelessness are strongly urged to, as soon as possible, make such shelter available, and must take appropriate steps to help ensure compliance with Social Distancing Requirements, including adequate provision of hand sanitizer. Also, individuals experiencing homelessness who are unsheltered and living in encampments should, to the maximum extent feasible, abide by 12 foot by 12 foot distancing for the placement of tents, and government agencies should provide restroom and hand washing facilities for individuals in such encampments as set forth in Centers for Disease Control and Prevention Interim Guidance Responding to Coronavirus 2019 (COVID-19) Among People Experiencing Unsheltered Homelessness (<https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/unsheltered-homelessness.html>).

- d. **Older Adults and Individuals of Any Age with Underlying Medical Conditions.** Older adults and individuals with underlying medical conditions—including chronic kidney disease, chronic obstructive pulmonary disease, immunocompromised state from solid organ transplant, obesity, serious heart conditions (such as heart failure, coronary artery disease, or cardiomyopathies), sickle cell disease, and diabetes—are strongly urged to stay in their Residence except to access critical necessities such as food, and to seek or provide medical care or Essential Governmental Functions. Individuals with other medical conditions might be at increased risk for severe illness from COVID-19 and are encouraged to minimize activities and interactions with people outside their Household to the extent practicable, except as necessary to seek or provide medical care or Essential Governmental Functions. These conditions, and the most up to date information about who is at greatest risk of severe illness as more information and data emerge about COVID-19, can be found at <https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/people-at-increased-risk.html>.
- e. **Mandatory Risk Reduction Measures For Individuals Outside their Place of Residence.** When people leave their place of Residence, they must (1) strictly comply with the Social Distancing Requirements as defined in Section 8.o, including maintaining at least six feet of social distance from other people not in the same Household, except as expressly provided in this subsection below or elsewhere in this Order, and (2) wear Face Coverings as provided in, and subject to the limited exceptions in, Health Officer Order No. C19-12b issued April 17, 2020 and revised May 28, 2020 (the “Face Covering Order”), including any future amendments to that order. The requirement to strictly comply with Social Distancing Requirements is subject to a limited exception as necessary to provide care (including childcare, adult or senior care, care to individuals with special needs, and patient care); as necessary to carry out the work of Essential Businesses, Essential Governmental Functions, or provide for Minimum Basic Operations; or as otherwise expressly provided in this Order. For clarity,

ORDER OF THE HEALTH OFFICER No. C19-07f

individuals who do not currently reside in the County must comply with all applicable requirements of this Order when in the County.

- f. **Limitations on Gatherings that Involve Mixing of Different Households to Reduce Virus Transmission Risk.** Gatherings of individuals from different Households pose a significant risk of virus transmission to the community. The greater the number of people from different households in a gathering, the greater the risk of the spread of COVID-19. All public and private gatherings of any number of people occurring outside a single Household are prohibited, except as expressly permitted in this Order including, but not limited to, gatherings allowed as Additional Activities in Appendix C-2. If, despite this prohibition, people find themselves with members of other Households, they are required to follow the health guidelines for safer interactions set forth in the Tip Sheet for Safer Interactions During COVID-19 Pandemic, posted at: www.sfcdep.org/communicable-disease/diseases-a-z/covid19whatsnew.

5. **General Requirements for Businesses and Business Activities.**

- a. **Allowed Businesses.** Essential Businesses, Outdoor Businesses, and Additional Businesses, as defined in Sections 8.a, 8.b and 8.c, are allowed to operate in the County under this Order. All other Businesses are temporarily required to cease all activities at facilities located within the County except Minimum Basic Operations, as defined in Section 8.d. Except as otherwise provided in Appendix C-1, Businesses that include allowed operations alongside other operations that are not yet allowed must, to the extent feasible, scale down their operations to the allowed components only.
- b. **Maximization of Telework.** All Businesses must continue to maximize the number of Personnel who work remotely from their place of Residence, subject to the conditions and limitations provided in Appendix C-1.
- c. **Activities that Can Occur Outdoors.** All Businesses are strongly urged to move as many operations as possible outdoors, to the extent permitted by local law and permitting requirements, where there is generally less risk of COVID-19 transmission.
- d. **Social Distancing Protocol.** As a condition of operating under this Order, the operators of all Businesses allowed to operate must comply with the requirements of the Social Distancing Protocol attached to this Order as Appendix A and must complete a Social Distancing Protocol checklist for each of their facilities in the County frequented by Personnel or members of the public. The Social Distancing Protocol checklist must be posted at or near each public entrance of each of the Business facilities and must be easily viewable by the public and Personnel. A copy of the Social Distancing Protocol checklist must also be provided in hardcopy or electronic format to each person performing

ORDER OF THE HEALTH OFFICER No. C19-07f

work at the facility. Each Business subject to this paragraph must provide evidence of its implementation of the Social Distancing Protocol requirements to any authority enforcing this Order upon demand. A copy of the Social Distancing Protocol checklist must also be provided by the Business or entity to any member of the public on request.

With the exception of construction activities—which must comply with the Construction Project Safety Protocols set forth in Appendix B—each Business must use the Social Distancing Protocol checklist included in Appendix A or a form that is substantially similar.

The July 13, 2020 update to Appendix A includes three new elements:

1. Reusable shopping bags are now allowed with certain limitations, including that the customer must bag their own items after checkout because Personnel are not allowed to handle bags brought by a customer;
2. Businesses and entities are required to post signs stating that customers with a cough or fever or who are not feeling well should avoid waiting in line for or entering the Business; and
3. When a customer has symptoms or another COVID-19 related reason, an appointment or reservation must be cancelled without financial penalty to the customer, although the Business or entity may offer to reschedule if the customer wants.

Any Business with an existing Social Distancing Protocol checklist must comply with the new requirements by July 27, 2020. All Businesses implementing a Social Distancing Protocol checklist for the first time on or after July 13, 2020 must comply with the requirements and post the updated checklist before resuming operations. The requirements in this subsection for a Social Distancing Protocol do not apply to governmental entities.

- e. Industry Specific Requirements. In addition to the Social Distancing Protocol, all Businesses allowed to operate under this Order must follow any industry or activity-specific guidance issued by the Health Officer related to COVID-19 (available online at <http://www.sfdph.org/directives>) and any conditions on operation specified in this Order, including those specified in Appendix C-1.
- f. Businesses Must Allow Personnel to Stay Home When Sick. As outlined in the Social Distancing Protocol, Businesses are required to allow Personnel to stay home if they have symptoms associated with COVID-19, and Personnel are prohibited from coming to work if they are sick and may only return to work as outlined in the Social Distancing Protocol. Each Business that is required to comply with the Social Distancing Protocol is prohibited from taking any adverse action against any Personnel for staying home in the circumstances listed in the Social Distancing Protocol.

ORDER OF THE HEALTH OFFICER No. C19-07f

6. Public Transit.

Transit agencies and people riding or waiting to ride on public transit must comply with Social Distancing Requirements, as defined in Section 8.o, and Personnel and passengers must wear Face Coverings as required by the Face Covering Order. Also, people riding or waiting to ride on public transit must follow any applicable directives issued by the County Health Officer (<http://www.sfdph.org/directives>) and any applicable “COVID-19 Industry Guidance” issued by the California Department of Public Health, available at <https://covid19.ca.gov/industry-guidance/>.

7. Mandatory Reporting by Businesses and Government Entities When Three or More Personnel Contract COVID-19 Within Two Weeks.

Businesses and governmental entities must require that all Personnel immediately alert the Business or governmental entity if they test positive for COVID-19 and were present in the workplace within the 48 hours before onset of symptoms or within 48 hours of the date on which they were tested. Businesses and governmental entities can learn more about what to do after a positive COVID-19 case among Personnel at www.sfdcp.org/covid19-positive-workplace. If a Business or governmental entity has three or more Personnel who test positive for COVID-19 within a two week period, then the Business or governmental entity is required to call the San Francisco Department of Public Health at 415-554-2830 immediately to report the cluster of cases. Businesses and governmental entities must also comply with all case investigation and contact tracing measures by the County, including providing any information requested.

8. Definitions.

For purposes of this Order, the following initially capitalized terms have the meanings given below.

Allowed Businesses and Business Activities.

a. *Essential Businesses.* “Essential Businesses” means:

- i. Healthcare Operations (as defined in subsection g below);
- ii. Grocery stores, certified farmers’ markets, farm and produce stands, supermarkets, food banks, convenience stores, and other establishments engaged in the retail sale of unprepared food, canned food, dry goods, non-alcoholic beverages, fresh fruits and vegetables, pet supply, fresh meats, fish, and poultry, as well as hygienic products and household consumer products necessary for personal hygiene or the habitability, sanitation, or operation of Residences. The Businesses included in this subsection include establishments that sell multiple categories of products provided that they

ORDER OF THE HEALTH OFFICER No. C19-07f

sell a significant amount of essential products identified in this subsection, such as liquor stores that also sell a significant amount of food;

- iii. Food cultivation, including farming, livestock, and fishing;
- iv. Businesses that provide food, shelter, and social services, and other necessities of life for economically disadvantaged or otherwise needy individuals;
- v. Construction, but only as permitted under the State Shelter Order and only pursuant to the Construction Safety Protocols listed in Appendix B and incorporated into this Order by this reference. City public works projects shall also be subject to Appendix B, except if other protocols are specified by the Health Officer;
- vi. Newspapers, television, radio, and other media services;
- vii. Gas stations and auto-supply, auto-repair (including, but not limited to, for cars, trucks, motorcycles and motorized scooters), and automotive dealerships, but only for the purpose of providing auto-supply and auto-repair services. This subsection (vii) does not restrict the on-line purchase of automobiles if they are delivered to a Residence or Essential Business;
- viii. Bicycle repair and supply shops;
- ix. Banks and related financial institutions;
- x. Service providers that enable real estate transactions (including rentals, leases, and home sales), including, but not limited to, real estate agents, escrow agents, notaries, and title companies, provided that appointments and other residential real estate viewings must only occur virtually or, if a virtual viewing is not feasible, by appointment with no more than two visitors at a time residing within the same Household and one individual showing the unit (except that in person visits are not allowed when the occupant is present in the Residence);
- xi. Hardware stores;
- xii. Plumbers, electricians, exterminators, and other service providers who provide services that are necessary to maintaining the habitability, sanitation, or operation of Residences and Essential Businesses;
- xiii. Businesses providing mailing and shipping services, including post office boxes;
- xiv. Educational institutions—including public and private K-12 schools, colleges, and universities—for purposes of facilitating distance learning or performing essential functions, or as allowed under subsection (xxvi), provided that social distancing of six feet per person is maintained to the greatest extent possible;
- xv. Laundromats, drycleaners, and laundry service providers;

ORDER OF THE HEALTH OFFICER No. C19-07f

- xvi. **Restaurants and other facilities that prepare and serve food, but only for delivery or carry out. Schools and other entities that typically provide free food services to students or members of the public may continue to do so under this Order on the condition that the food is provided to students or members of the public on a pick-up and take-away basis only. Schools and other entities that provide food services under this exemption shall not permit the food to be eaten at the site where it is provided, or at any other gathering site;**
- xvii. **Funeral home providers, mortuaries, cemeteries, and crematoriums, to the extent necessary for the transport, preparation, or processing of bodies or remains, and to hold funerals for no more than 12 individuals (or, if higher, the number of individuals allowed to gather for social gatherings under Appendix C-2) [EFFECTIVE JULY 20, 2020, AND UNTIL FURTHER ORDER OF THE HEALTH OFFICER FOLLOWING AUTHORIZATION BY THE STATE HEALTH OFFICER, ALL FUNERAL SERVICES MUST BE HELD OUTDOORS];**
- xviii. **Businesses that supply other Essential Businesses and Outdoor Businesses with the support or supplies necessary to operate, but only to the extent that they support or supply these Businesses. This exemption shall not be used as a basis for engaging in sales to the general public from retail storefronts;**
- xix. **Businesses that have the primary function of shipping or delivering groceries, food, or other goods directly to Residences or Businesses. This exemption shall not be used to allow for manufacturing or assembly of non-essential products or for other functions besides those necessary to the delivery operation;**
- xx. **Airlines, taxis, rental car companies, rideshare services (including shared bicycles and scooters), and other private transportation providers providing transportation services necessary for Essential Activities and other purposes expressly authorized in this Order;**
- xxi. **Home-based care for seniors, adults, children, and pets;**
- xxii. **Residential facilities and shelters for seniors, adults, and children;**
- xxiii. **Professional services, such as legal, notary, or accounting services, when necessary to assist in compliance with non-elective, legally required activities or in relation to death or incapacity;**
- xxiv. **Services to assist individuals in finding employment with Essential Businesses;**
- xxv. **Moving services that facilitate residential or commercial moves that are allowed under this Order;**
- xxvi. **Childcare establishments and other educational or recreational institutions or programs providing care or supervision for children (with the exception**

ORDER OF THE HEALTH OFFICER No. C19-07f

of summer camps, which are addressed separately in Appendix C-1, and schools, which will be addressed separately) that enable owners and Personnel of Essential Businesses, Essential Governmental Functions, Outdoor Businesses, Additional Businesses, as well as people engaged in Minimum Basic Operations for other Businesses to work as allowed under this Order. To the extent possible, and unless otherwise provided in Appendix C-1 or a directive issued by the County Health Officer, these operations must comply with the following conditions:

1. They must be carried out in stable groups of 12 or fewer children (“stable” means that the same 12 or fewer children are in the same group each day);
2. Children shall not change from one group to another;
3. If more than one group of children is at one facility, each group must be in a separate room. Groups must not mix with each other; and
4. Providers or educators must remain solely with one group of children;

xxvii. Businesses that operate, maintain, or repair Essential Infrastructure.

b. *Outdoor Businesses*. “Outdoor Businesses” means:

- i. The following Businesses that normally operated primarily outdoors before March 16, 2020, and where there is the ability to fully maintain social distancing of at least six feet between all persons:
 1. Businesses primarily operated outdoors, such as wholesale and retail plant nurseries, agricultural operations, and garden centers; and
 2. Service providers that primarily provide outdoor services, such as landscaping and gardening services, and environmental site remediation services.

For clarity, “Outdoor Businesses” do not include outdoor restaurants, cafes, or bars. Except as otherwise provided in Appendix C-1, they also do not include Businesses that promote large, coordinated, and prolonged gatherings, such as outdoor concert venues and amusement parks.

Outdoor Businesses may conduct their operations under a tent, canopy, or other sun shelter, but only as long as no more than one side is closed, allowing sufficient outdoor air movement.

c. *Additional Businesses*. “Additional Business” means any Business identified as an Additional Business in Appendix C-1, which will be updated as warranted based on the Health Officer’s ongoing evaluation of the COVID-19 Indicators and other data. In addition to the other requirements in this Order, operation of those Additional Businesses is subject to any conditions and health and safety

ORDER OF THE HEALTH OFFICER No. C19-07f

requirements set forth in Appendix C-1 and in any industry-specific guidance issued by the Health Officer.

- d. ***Minimum Basic Operations.*** “Minimum Basic Operations” means the following activities for Businesses, provided that owners, Personnel, and contractors comply with Social Distancing Requirements as defined this Section, to the extent possible, while carrying out such operations:
- i. The minimum necessary activities to maintain and protect the value of the Business’s inventory and facilities; ensure security, safety, and sanitation; process payroll and employee benefits; provide for the delivery of existing inventory directly to Residences or Businesses; and related functions. For clarity, this section does not permit Businesses to provide curbside pickup to customers; and
 - ii. The minimum necessary activities to facilitate owners, Personnel, and contractors of the Business being able to continue to work remotely from their Residences, and to ensure that the Business can deliver its service remotely.
- e. ***Business.*** A “Business” includes any for-profit, non-profit, or educational entity, whether a corporate entity, organization, partnership or sole proprietorship, and regardless of the nature of the service, the function it performs, or its corporate or entity structure.
- f. ***Personnel.*** “Personnel” means the following people who provide goods or services associated with the Business in the County: employees; contractors and sub-contractors (such as those who sell goods or perform services onsite or who deliver goods for the Business); independent contractors; vendors who are permitted to sell goods onsite; volunteers; and other individuals who regularly provide services onsite at the request of the Business. “Personnel” includes “gig workers” who perform work via the Business’s app or other online interface, if any.
- g. ***Healthcare Operations.*** “Healthcare Operations” includes, without limitation, hospitals, clinics, COVID-19 testing locations, dentists, pharmacies, blood banks and blood drives, pharmaceutical and biotechnology companies, other healthcare facilities, healthcare suppliers, home healthcare services providers, mental health providers, or any related and/or ancillary healthcare services. “Healthcare Operations” also includes veterinary care and all healthcare services provided to animals. This exemption for Healthcare Operations must be construed broadly to avoid any interference with the delivery of healthcare, broadly defined. “Healthcare Operations” excludes fitness and exercise gyms and similar facilities.

ORDER OF THE HEALTH OFFICER No. C19-07f

Allowed Activities.

h. *Essential Activities.* “Essential Activities” means to:

- i. Engage in activities or perform tasks important to their health and safety, or to the health and safety of their family or Household members (including pets);**
- ii. Obtain necessary services or supplies for themselves and their family or Household members, or to deliver those services or supplies to others;**
- iii. Provide necessary care for a family member or pet in another Household who has no other source of care;**
- iv. Attend a funeral with no more than 12 individuals present (or, if higher, the number of individuals allowed to gather for social gatherings under Appendix C-2) [EFFECTIVE JULY 20, 2020, AND UNTIL FURTHER ORDER OF THE HEALTH OFFICER FOLLOWING AUTHORIZATION BY THE STATE HEALTH OFFICER, ALL FUNERAL SERVICES MUST BE HELD OUTDOORS]; and**
- v. Move Residences. When moving into or out of the Bay Area region, individuals are strongly urged to quarantine for 14 days, especially if you had been engaging in activities that would put you at higher risk of contracting the virus that causes COVID-19. These higher risk activities include those in which you were:**
 - Interacting within six feet of individuals outside your Household, especially if you or those around you were not wearing Face Coverings at all times;**
 - Interacting with individuals outside your Household in indoor settings;**
 - Attending large gatherings, particularly ones where people were unmasked, people did not stay at least six feet apart, or gatherings that were held indoors; or**
 - Sharing items, including food, with people outside your Household.**

To quarantine, individuals should follow the guidance of the United States Centers for Disease Control and Prevention.

i. *Outdoor Activities.* “Outdoor Activities” means:

- i. To engage in outdoor recreation activity, including, by way of example and without limitation, walking, hiking, bicycling, and running, in compliance with Social Distancing Requirements and with the following limitations:**
 - 1. Outdoor recreation activity at parks, beaches, and other open spaces must comply with any restrictions on access and use established by the Health Officer, government, or other entity that manages such area to reduce crowding and risk of transmission of COVID-19;**

ORDER OF THE HEALTH OFFICER No. C19-07f

2. Except as otherwise provided in Appendix C-2 or as otherwise authorized in writing by the Health Officer, use of outdoor recreational areas and facilities with high-touch equipment or that encourage gathering—including playgrounds, gym equipment, climbing walls, pools, spas, and barbecue areas—is prohibited outside of Residences, and all such areas must be closed to public access including by signage and, as appropriate, by physical barriers; and
3. Except as otherwise provided in Appendix C-2, sports or activities that include the use of shared equipment or physical contact between participants may only be engaged in by members of the same Household.

Outdoor Activities may be conducted under a tent, canopy, or other sun shelter, but only as long as no more than one side is closed, allowing sufficient outdoor air movement.

- j. *Additional Activities.* “Additional Activities” means:
- i. To engage in outdoor recreation activities or other activities set forth in Appendix C-2, subject to any conditions and health and safety requirements set forth there.

Allowed Travel.

- k. *Essential Travel.* “Essential Travel” means travel for any of the following purposes:
- i. Travel related to the provision of or access to Essential Activities, Essential Governmental Functions, Essential Businesses, Minimum Basic Operations, Outdoor Activities, Outdoor Businesses, Additional Activities, and Additional Businesses;
 - ii. Travel to care for any elderly, minors, dependents, or persons with disabilities;
 - iii. Travel to or from educational institutions for purposes of receiving materials for distance learning, for receiving meals, and any other related services;
 - iv. Travel to return to a place of Residence from outside the County;
 - v. Travel required by law enforcement or court order;
 - vi. Travel required for non-residents to return to their place of Residence outside the County. Individuals are strongly encouraged to verify that their transportation out of the County remains available and functional before commencing such travel;

ORDER OF THE HEALTH OFFICER No. C19-07f

- vii. Travel to manage after-death arrangements and burial;
- viii. Travel to arrange for shelter or avoid homelessness;
- ix. Travel to avoid domestic violence or child abuse;
- x. Travel for parental custody arrangements; and
- xi. Travel to a place to temporarily reside in a Residence or facility to avoid potentially exposing others to COVID-19, such as a hotel or other facility provided by a governmental authority for such purposes.

Governmental Functions.

- l. Essential Infrastructure.* “Essential Infrastructure,” including airports, utilities (including water, sewer, gas, and electrical), oil refining, roads and highways, public transportation, solid waste facilities (including collection, removal, disposal, recycling, and processing facilities), cemeteries, mortuaries, crematoriums, and telecommunications systems (including the provision of essential global, national, and local infrastructure for internet, computing services, Business infrastructure, communications, and web-based services).
- m. Essential Government Functions.* “Essential Governmental Functions” are determined by the governmental entity performing those functions in the County. Each governmental entity shall identify and designate appropriate Personnel, volunteers, or contractors to continue providing and carrying out any Essential Governmental Functions, including the hiring or retention of new personnel or contractors to perform such functions. Each governmental entity and its contractors must employ all necessary emergency protective measures to prevent, mitigate, respond to, and recover from the COVID-19 pandemic, and all Essential Governmental Functions must be performed in compliance with Social Distancing Requirements to the greatest extent feasible. All first responders, emergency management personnel, emergency dispatchers, court personnel, and law enforcement personnel, and others who need to perform essential services are categorically exempt from this Order to the extent they are performing those essential services.

Residences and Households.

- n. “Residences” and “Households” are defined as set forth in Section 4.b, above.

Social Distancing.

- o. Social Distancing Requirements.* “Social Distancing Requirements” mean:
 - i. Maintaining at least six-foot social distancing from individuals who are not part of the same Household;

ORDER OF THE HEALTH OFFICER No. C19-07f

- ii. Frequently washing hands with soap and water for at least 20 seconds, or using hand sanitizer that is recognized by the Centers for Disease Control and Prevention as effective in combatting COVID-19;
 - iii. Covering coughs and sneezes with a tissue or fabric or, if not possible, into the sleeve or elbow (but not into hands);
 - iv. Wearing a face covering when out in public, consistent with the orders or guidance of the Health Officer; and
 - v. Avoiding all social interaction outside the Household when sick with a fever, cough, or other COVID-19 symptoms.
9. **Incorporation of State and Local Emergency Proclamations and State Health Orders.**
- a. **State and Local Emergency Proclamations.** This Order is issued in accordance with, and incorporates by reference, the March 4, 2020 Proclamation of a State of Emergency issued by Governor Gavin Newsom, the March 12, 2020 Executive Order (Executive Order N-25-20) issued by Governor Gavin Newsom, the February 25, 2020 Proclamation by the Mayor Declaring the Existence of a Local Emergency issued by Mayor London Breed, as supplemented on March 11, 2020, the March 6, 2020 Declaration of Local Health Emergency Regarding Novel Coronavirus 2019 (COVID-19) issued by the Health Officer, and guidance issued by the California Department of Public Health, as each of them have been and may be supplemented.
 - b. **State Health Orders.** This Order is also issued in light of the March 19, 2020 Order of the State Public Health Officer (the “State Shelter Order”), which set baseline statewide restrictions on non-residential Business activities, effective until further notice, the Governor’s March 19, 2020 Executive Order N-33-20 directing California residents to follow the State Shelter Order, and the July 13, 2020 Order of the State Public Health Officer. The May 4, 2020 Executive Order issued by Governor Newsom and May 7, 2020 Order of the State Public Health Officer permit certain Businesses to reopen if a local health officer believes the conditions in that jurisdictions warrant it, but expressly acknowledge the authority of local health officers to establish and implement public health measures within their respective jurisdictions that are more restrictive than those implemented by the State Public Health Officer. Also on June 18, 2020 the State Department of Public Health issued guidance for the use of face coverings, requiring all people in the State to wear face coverings in certain high risk situations, subject to limited exceptions.
10. **Obligation to Follow Stricter Requirements of Orders.**

This Order adopts certain health and safety restrictions that are more stringent than those contained in the State Shelter Order. Without this tailored set of

ORDER OF THE HEALTH OFFICER No. C19-07f

restrictions that further reduces the number of interactions between persons, scientific evidence indicates that the public health crisis in the County will worsen to the point at which it may overtake available health care resources within the County and increase the death rate. Where a conflict exists between this Order and any state public health order related to the COVID-19 pandemic, the most restrictive provision (i.e., the more protective of public health) controls. Consistent with California Health and Safety Code section 131080 and the Health Officer Practice Guide for Communicable Disease Control in California, except where the State Health Officer may issue an order expressly directed at this Order and based on a finding that a provision of this Order constitutes a menace to public health, any more restrictive measures in this Order continue to apply and control in this County. Also, to the extent any federal guidelines allow activities that are not allowed by this Order, this Order controls and those activities are not allowed.

11. Obligation to Follow Health Officer Directives and Mandatory State Guidance.

In addition to complying with all provisions of this Order, all individuals and entities, including all Businesses and governmental entities, must also follow any applicable directives issued by the County Health Officer (<http://www.sfdph.org/directives>) and any applicable “COVID-19 Industry Guidance” issued by the California Department of Public Health, available at <https://covid19.ca.gov/industry-guidance/>. To the extent that provisions in the directives of the County Health Officer and the guidance of the State Health Officer conflict, the more restrictive provisions (i.e., the more protective of public health) apply.

12. Enforcement.

Under Government Code sections 26602 and 41601 and Health and Safety Code section 101029, the Health Officer requests that the Sheriff and the Chief of Police in the County ensure compliance with and enforce this Order. The violation of any provision of this Order (including, without limitation, any Health Directives) constitutes an imminent threat and menace to public health, constitutes a public nuisance, and is punishable by fine, imprisonment, or both. The San Francisco Department of Public Health is authorized to respond to such public nuisances by issuing Notice(s) of Violation and ordering premises vacated and closed until the owner, tenant, or manager submits a written plan to eliminate all violations and the Department of Public Health finds that plan satisfactory. Such Notice(s) of Violation and orders to vacate and close may be issued based on a written report made by any City employees writing the report within the scope of their duty. The Department of Public Health must give notice of such orders to vacate and close to the Chief of Police or the Chief’s designee to be executed and enforced by officers in the same manner as provided by San Francisco Health Code section 597.

ORDER OF THE HEALTH OFFICER No. C19-07f

13. Effective Date.

This Order becomes effective at 12:00 p.m. on July 13, 2020, and will continue, as updated, to be in effect until it is rescinded, superseded, or amended in writing by the Health Officer.

14. Relation to Other Orders of the San Francisco Health Officer.

Effective as of the date and time in Section 13 above, this Order revises and replaces Order Number C19-07e, issued May 17, 2020. This Order also extends Order Nos. C19-01b (prohibiting visitors at Laguna Honda Hospital and Rehabilitation Center and Unit 4A at Zuckerberg San Francisco General Hospital), C19-03 (prohibiting visitors to specific residential facilities), C19-04 (imposing cleaning standards for residential hotels), C19-09 (prohibiting visitors to residential care facilities for the elderly, adult residential facilities, and residential facilities for the chronically ill), and C19-11 (placing Laguna Honda Hospital and Rehabilitation Center under protective quarantine) without any further need to amend those orders, with those listed orders otherwise remaining in effect until the specific listed order or this Order is extended, rescinded, superseded, or amended in writing by the Health Officer. This Order does not prohibit amendment of those orders separately. This Order also does not affect Order Nos. C19-06b (prohibiting visitors to general acute care hospitals and acute psychiatric hospitals), C19-08b (limiting routine appointments and elective surgeries and encouraging delivery of prescriptions and cannabis products), C19-10 (requiring reporting by labs of COVID-19 testing information), C19-12b (requiring face coverings), C19-13 (regarding testing, reporting, and cooperation at skilled nursing facilities), and C19-14 (regarding decedent testing), which continue indefinitely as provided in those respective orders until each of them is extended, rescinded, superseded, or amended in writing by the Health Officer.

15. Copies.

The County must promptly provide copies of this Order as follows: (1) by posting on the Department of Public Health website (<http://www.sfdph.org/healthorders>); (2) by posting at City Hall, located at 1 Dr. Carlton B. Goodlett Pl., San Francisco, CA 94102; and (3) by providing to any member of the public requesting a copy. Also, the owner, manager, or operator of any facility that is likely to be impacted by this Order is strongly encouraged to post a copy of this Order onsite and to provide a copy to any member of the public asking for a copy.

16. Severability.

If any provision of this Order or its application to any person or circumstance is held to be invalid, the remainder of the Order, including the application of such part or provision to other persons or circumstances, shall not be affected and shall

ORDER OF THE HEALTH OFFICER No. C19-07f

continue in full force and effect. To this end, the provisions of this Order are severable.

IT IS SO ORDERED:

A handwritten signature in blue ink that reads "Tomás Aragón".

Tomás J. Aragón, MD, DrPH,
Health Officer of the
City and County of San Francisco

Dated: July 13, 2020 (updated July 20, 2020)

Attachments: Appendix A – Social Distancing Protocol for Businesses (revised July 13, 2020)
Appendix B-1 – Small Construction Project Safety Protocol (revised July 13, 2020)
Appendix B-2 – Large Construction Project Safety Protocol (revised July 13, 2020)
Appendix C-1 – Additional Businesses (July 20, 2020)
Appendix C-2 – Additional Activities (July 20, 2020)

Each business allowed to operate in San Francisco must complete, post onsite, and follow this Social Distancing Protocol checklist. The attached **Instructions and Requirements** detail what is required and how to complete this checklist.

Check off all items below that apply and list other required information.

Business name:

Contact name:

Facility Address:

Email / telephone:

(You may contact the person listed above with any questions or comments about this protocol.)

SIGNAGE & EDUCATION

- Post signage at each public entrance of the facility requiring of everyone:
 - (1) do not enter if experiencing COVID-19 symptoms (cough, fever, or not feeling well);
 - (2) maintain a minimum six-foot distance from others in line and in the facility;
 - (3) wear a face covering; and
 - (4) for self-brought bags, keep bags in a cart/basket or carry them and self-place items in bags after checkout
- Post a copy of this two-page Social Distancing Protocol checklist at each public entrance
- Post signage showing maximum number of patrons who can be in line and in the facility
- Educate Personnel about this Protocol and other COVID-19 related safety requirements

PROTECTIVE MEASURES

- Follow Sections 2.1 through 2.4 below, including:
 - Ensure Personnel stay home or leave work if they are sick
 - Provide a copy of the Attachment to Personnel to ensure they understand when to stay home; translated versions of the Attachment are available online
 - Ensure Personnel review health criteria before each shift and advise Personnel what to do if they are required to stay home
- Require Personnel and patrons to wear a face covering as required by Health Officer orders
- Implement a plan to keep site Personnel safe, including by limiting the number of Personnel and patrons onsite to a number that ensures physical distancing and favoring allowing Personnel to carry out their duties from home when possible
- Ensure that patrons may cancel an appointment or reservation without financial penalty based on any COVID-19 symptoms or a COVID-19 related reason and require cancelation for fever or severe coughing not explained by a pre-existing condition, but you may offer to reschedule for another time if the patron wants to reschedule instead of to cancel

MEASURES TO PREVENT UNNECESSARY CONTACT

- Tell Personnel and patrons to maintain physical distancing of at least six feet, except Personnel may momentarily come closer when necessary to accept payment, deliver goods or services, or as otherwise necessary
- Separate all used desks or individual work stations by at least six feet
- Place markings in patron line areas to ensure six feet physical distancing (inside and outside)

Provide for contactless payment systems or, if not feasible, disinfect payment systems regularly. The Board of Supervisors has required businesses to accept cash—if cash is used encourage exact change.

Maintain Plexiglas or other barriers between patrons and Personnel at point of payment (if not possible, then ensure at least six feet of distance)

Limit the number of patrons in the store at any one time to: _____

Separate ordering areas from delivery areas or similarly help distance patrons when possible

Optional—Describe other measures:

SANITIZING MEASURES

Regularly disinfect high touch areas, and do so continuously for surfaces patrons touch (countertops, payment systems, pens, and styluses)

Provide disinfecting wipes that are effective against SARS-CoV-2 near shopping carts, shopping baskets, and high-touch surfaces and provide hand sanitizer

Have Personnel disinfect carts and baskets after each use

Provide hand sanitizer, sink with soap and water, and/or disinfecting wipes to patrons and Personnel at or near the entrance of the facility, at checkout counters, and anywhere else where people have direct interactions

Disinfect break rooms, bathrooms, and other common areas frequently, on the following schedule:

Break rooms:

Bathrooms:

Other:

Prevent people from self-serving any items that are food-related:

Provide lids and utensils for food items by Personnel, not for patrons to grab

Limit access to bulk-item food bins to Personnel—no self-service use

Require patrons and Personnel to follow requirements of Section 2.29 below for self-brought bags, and prohibit patrons from bringing any other reusable items such as coffee mugs.

Prohibit Personnel from using shared food prep equipment for their own use (e.g., microwaves, water coolers), but microwaves may be used if disinfected between each use and hand sanitizer is available nearby

Optional—Describe other measures (e.g., providing senior-only hours):

INDUSTRY-SPECIFIC DIRECTIVES

Ensure that you have read and implemented the attached list of requirements.

In addition to complying with the Social Distancing Protocol, many businesses must comply with additional, industry-specific directives. Go to www.sfdph.org/directives and check to see if your business is subject to one or more additional directives. For each one, you must review the Health and Safety Plan (HSP) requirements and post an additional checklist for each one that applies. In the event that any directive changes the requirements of the Social Distancing Protocol, the more specific language of the directive controls, even if it is less restrictive. Check this box after you have checked the list of directives and posted any other required HSP.

* Any additional measures may be listed on separate pages and attached.

[You are not required to post these Instructions and Requirements]**Instructions:**

The two-page Social Distancing Protocol checklist above must reflect the business's completion of each requirement listed below unless an item is not applicable. Use the two-page checklist above to show compliance with these requirements. The business does not need to post these Instructions and Requirements, only the checklist above. The term "Personnel" is defined in Health Officer Order No. C19-07f to which this Appendix is attached. The term "patron" includes customers, others seeking services, visitors, and guests.

Requirements:

In addition to the items below, this protocol requires the business to ensure that Personnel who perform work associated with the business are covered by the Social Distancing Protocol checklist and comply with those requirements. Each business is required to take certain steps in the protocol related to its Personnel, including the actions listed in Sections 2.1 through 2.4 below if Personnel are sick. Each business is prohibited from taking any adverse action against any Personnel for staying home in the circumstances listed in Sections 2.1 through 2.4 below. Personnel of each business are prohibited from coming to work if they are sick and must comply with the protocol, including the rules for returning to work listed in Sections 2.1 through 2.4 below.

1. Section 1 – Signage and Education:

- 1.1.** Post signage at each public entrance of the facility or location (if any) to inform all patrons that they must: not wait in line or enter the facility or location if they have a cough or fever or are not feeling well; maintain a minimum six-foot distance from others while in line or in the facility or location; wear a face covering or barrier mask (a "Face Covering") at all times; not shake hands or engage in any unnecessary physical contact; and, if they bring their own reusable bags, leave the bags in a shopping cart/basket or carry them and bag their own items after checkout. Criteria for Face Coverings and the requirements related to their use are set forth in Health Officer Order No. C19-12, issued on April 17, 2020 (the "Face Covering Order"), including as that order is updated in the future. Sample signs are available online at <https://sf.gov/outreach-toolkit-coronavirus-covid-19>. A list of common symptoms of COVID-19 can be found at <https://www.cdc.gov/coronavirus/2019-ncov/symptoms-testing/symptoms.html>.
- 1.2.** Post a copy of the Social Distancing Protocol checklist at each public entrance to the facility or location.
- 1.3.** Distribute to all Personnel copies of the Social Distancing Protocol checklist in hardcopy or electronic format.
- 1.4.** Educate all Personnel on the requirements of the Social Distancing Protocol and any other Health Officer directive that applies.

2. Section 2 – Personnel and Patron Protection and Sanitation Requirements:

- 2.1.** Instruct all Personnel orally and in writing not to come to work or the facility if they are sick.
- 2.2.** Provide a copy of the attachment to this Exhibit, titled "Information for Personnel (Employees, Contractors, Volunteers) of Additional Business and Other Businesses Permitted To Operate During the Health Emergency" (the "Attachment"), to all Personnel who regularly work at the

facility or location in hardcopy format or electronically. PDF and translated versions of the Attachment can be found at www.sfcdcp.org/screening-handout. If the Attachment is updated, provide an updated copy to all Personnel.

- 2.3.** Review the criteria listed in Part 1 of the Attachment on a daily basis with all Personnel in the City who regularly work at the facility or location before each person enters work spaces or begins a shift. If such a review is not feasible because the business does not directly interact with some Personnel onsite daily, then that business must for those Personnel (1) instruct such Personnel to review the criteria before each shift in the City and (2) have such Personnel report to the business that they are okay to begin the shift such as through an app, website, or phone call.

Instruct any Personnel who answered yes to any question in Part 1 of the Attachment to return home or not come to work and follow the directions on the Attachment.

- 2.4.** Instruct Personnel who stayed home or who went home based on the criteria listed on the Attachment that they must follow the criteria as well as any applicable requirements from the quarantine and isolation directives (available at www.sfdph.org/healthorders) before returning to work. If they are required to self-quarantine or self-isolate, they may only return to work after they have completed self-quarantine or self-isolation. If they test negative for the virus (no virus found), they may only return to work after waiting for the amount of time listed on the Attachment after their symptoms have resolved. Personnel are not required to provide a medical clearance letter to return to work as long as they have met the requirements outlined on the Attachment.
- 2.5.** Businesses must periodically check the following website for any testing requirements for employers and businesses: www.sfcdcp.org/covid19. If requirements are added, ensure that the business and all Personnel comply with testing requirements.
- 2.6.** If an aspect of the business is allowed to operate and is covered by a Health Officer directive, then the business must comply with all applicable directives as well as this Social Distancing Protocol. Copies of other directives are available online at www.sfdph.org/directives. For each directive that applies, review the Health and Safety Plan (HSP) requirements and post an additional HSP checklist for each one that applies. In the event that any directive changes the requirements of the Social Distancing Protocol, the more specific language of the directive controls, even if it is less restrictive.
- 2.7.** Instruct all Personnel and patrons to maintain at least a six-foot distance from others, including when in line and when shopping or collecting goods on behalf of patrons, except when momentarily necessary to facilitate or accept payment and hand off items or deliver goods. Note that if the business cannot ensure maintenance of a six-foot distance within the location or facility between Personnel or other people onsite, such as by moving work stations or spreading Personnel out, it must reduce the number of Personnel permitted in the location or facility accordingly.
- 2.8.** Provide Face Coverings for all Personnel, with instructions that they must wear Face Coverings at all times when at work, as further set forth in the Face Covering Order. A sample sign is available online at <https://sf.gov/outreach-toolkit-coronavirus-covid-19>. Allow Personnel to bring their own Face Covering if they bring one that has been cleaned before the shift. In general, people should have multiple Face Coverings (whether reusable or disposable) to ensure they use a clean one each day. The Face Covering Order permits certain exceptions, and the business should be aware of exceptions that allow a person not to wear a Face Covering (for example, children 12 years old or younger or based on a written

medical excuse). When Personnel do not wear a Face Covering because of an exception, take steps to otherwise increase safety for all.

- 2.9.** If patrons wait in line outside or inside any facility or location operated by the business, require patrons to wear a Face Covering while waiting in line outside or inside the facility or location. This includes taking steps to notify patrons they will not be served if they are in line without a Face Covering and refusing to serve a patron without a Face Covering, as further provided in the Face Covering Order. The business may provide a clean Face Covering to patrons while in line. For clarity, the transaction or service must be aborted if the patron is not wearing a Face Covering. But the business must permit a patron who is excused by the Face Covering Order from wearing a Face Covering to conduct their transaction or obtain service, including by taking steps that can otherwise increase safety for all.
- 2.10.** Provide a sink with soap, water, and paper towels for handwashing for all Personnel working onsite at the facility or location and for patrons if sinks and restrooms are open to patrons. Require that all Personnel wash hands at least at the start and end of each shift, after sneezing, coughing, eating, drinking, smoking (to the extent smoking is allowed by law and the business), or using the restroom, when changing tasks, and, when possible, frequently during each shift. Personnel who work off-site, such as driving or delivering goods, must be required to use hand sanitizer throughout their shift.
- 2.11.** Provide hand sanitizer effective against SARS-CoV-2, the virus that causes COVID-19, at appropriate locations for patrons and elsewhere at the facility or location for Personnel. Sanitizer must also be provided to Personnel who shop, deliver, or drive for use when they are shopping, delivering, or driving. If sanitizer cannot be obtained, a handwashing station with soap, water, and paper towels will suffice for Personnel who are on-site at the facility or location. But for Personnel who shop, deliver, or drive in relation to their work, the business must provide hand sanitizer effective against SARS-CoV-2 at all times; for any period during which the business does not provide sanitizer to such shopping, delivery, or driving Personnel, the business is not allowed for that aspect of its service to operate in the City. Information on hand sanitizer, including sanitizer effective against SARS-CoV-2 and how to obtain sanitizer, is available online from the Food and Drug Administration here: <https://www.fda.gov/drugs/information-drug-class/ga-consumers-hand-sanitizers-and-covid-19>.
- 2.12.** Provide disinfectant and related supplies to Personnel and require Personnel to sanitize all high-touch surfaces under their control, including but not limited to: shopping carts and baskets used by Personnel and patrons; countertops, food/item display cases, refrigerator and freezer case doors, drawers with tools or hardware, and check-out areas; cash registers, payment equipment, and self-check-out kiosks; door handles; tools and equipment used by Personnel during a shift; and any inventory-tracking or delivery-tracking equipment or devices which require handling throughout a work shift. These items should be routinely disinfected during the course of the day, including as required below. A list of products listed by the United States Environmental Protection Agency as meeting criteria for use against SARS-CoV-2 can be found online here: <https://www.epa.gov/pesticide-registration/list-n-disinfectants-use-against-sars-cov-2>.
- 2.13.** Ensure that all shared devices and equipment are cleaned and/or sanitized by Personnel on frequent schedules, not less than at the beginning and end of each Personnel member's work shift and during the shift.
- 2.14.** Direct all Personnel to avoid touching unsanitized surfaces that may be frequently touched, such as door handles, tools, or credit cards, unless protective equipment such as gloves

(provided by the business) are used and discarded after each use or hand sanitizer is used after each interaction.

- 2.15.** Frequently disinfect any break rooms, bathrooms, and other common areas. Create and use a daily checklist to document each time disinfection of these rooms or areas occurs. Conspicuously post the checklist inside each respective break room, bathroom, or other common area clearly detailing the dates and times the room was last cleaned, disinfected, or restocked.
- 2.16.** For any facility or location that has carts, baskets, or other equipment for use by Personnel, assign Personnel to disinfect carts, baskets, or other equipment after each use and take steps to prevent anyone from grabbing used carts, baskets, or other equipment before disinfection.
- 2.17.** Establish adequate time in the work day to allow for proper cleaning and decontamination throughout the facility or location by Personnel including, but not limited to, before closing for the day and opening in the morning.
- 2.18.** Suspend use of any microwaves, water coolers, drinking fountains, and other similar group equipment for breaks until further notice. Microwaves may be used if disinfected between each use and hand sanitizer is available nearby.
- 2.19.** When possible, provide a barrier between the patron and the cashier such as a plexi-glass temporary barrier. When not possible, create sufficient space to enable the patron to stand more than six feet away from the cashier while items are being scanned/tallied and bagged.
- 2.20.** Provide for contactless payment systems or, if not feasible, sanitize payment systems, including touch screens, payment portals, pens, and styluses, after each patron use. Patrons may pay with cash but to further limit person-to-person contact, Personnel should encourage patrons to use credit, debit, or gift cards for payment.
- 2.21.** For any larger facility or location, appoint a designated sanitation worker at all times to continuously clean and sanitize commonly touched surfaces and meet the environmental cleaning guidelines set by the Center for Disease Control and Prevention.
- 2.22.** If an employee or other Personnel tests positive for COVID-19 or SARS-CoV-2, follow the guidance on “Business guidance if a staff member tests positive for COVID-19,” available at <https://sf.gov/business-guidance-if-staff-member-tests-positive-covid-19>.
- 2.23.** Post signs to advise patrons of the maximum line capacity to ensure that the maximum number of patrons in line is not exceeded. Once the maximum number of patrons is reached, patrons should be advised to return later to prevent buildup of congestion in the line.
- 2.24.** Place tape or other markings on the sidewalk or floor at least six feet apart in patron line areas with signs directing patrons to use the markings to maintain distance.
- 2.25.** When stocking shelves, if any, ensure that Personnel wash or sanitize hands before placing items on shelves, making sure to again wash or sanitize hands if they become contaminated by touching face or hair or being exposed to other soiled surfaces.
- 2.26.** Ensure that all Personnel who select items on behalf of patrons wear a Face Covering when selecting, packing, and/or delivering items.

2.27. Require Personnel to wash hands frequently, including:

- When entering any kitchen or food preparation area
- Before starting food preparation or handling
- After touching their face, hair, or other areas of the body
- After using the restroom
- After coughing, sneezing, using a tissue, smoking, eating, or drinking
- Before putting on gloves
- After engaging in other activities that may contaminate the hands

2.28. Assign Personnel to keep soap and paper towels stocked at sinks and handwashing stations at least every hour and to replenish other sanitizing products.

2.29. [Added 7/13/20] If patrons bring their own reusable shopping bags, ensure that such bags, even in contexts other than grocery stores, are handled in a manner consistent with Cal/OSHA requirements available at <https://www.dir.ca.gov/dosh/Coronavirus/COVID-19-Infection-Prevention-in-Grocery-Stores.pdf>, including all of the following:

- Post signs at all entrances with infection control information to patrons, including requiring patrons to leave their own bags in the shopping cart or basket or carry them and bag their own items after checkout;
- Ensure that Personnel do not touch the bags or place items in them;
- Bags must not be placed on a conveyor belt, checkout area countertop, or other surface where patrons are served;
- Ensure that patrons bag their own items if they bring their own bags;
- Bags may not be loaded on the checkout area surface. Items can be left in a cart/basket and bagged elsewhere by the patron after checkout;
- Ensure that patrons maintain physical distancing while bagging their items; and
- Increase the frequency of disinfection in bagging areas and patron service areas frequented by patrons.

2.30. [Added 7/13/20] If a patron has symptoms of COVID-19 (see Section 1.1 above) or is otherwise unable to participate in an appointment or reservation for a COVID-19 related reason, the business must allow the patron to cancel without any financial penalty. If the patron reports having a fever or has a severe cough not explained by a pre-existing condition, the business must cancel the appointment or reservation. The business may offer to reschedule the appointment or reservation but cannot require rescheduling instead of allowing the patron to cancel. In the healthcare context, more specific Health Officer directives may allow appointments when a patient or client is ill, and the requirements of the directive must be followed in that situation.

Note – Sections 2.18 and 2.29 control over any contrary language in Health Officer Directive Nos. 2020-05, 2020-06, and 2020-07 until each of them is amended or updated.

City and County of San Francisco Health Officer Directive - Attachment
Handout for Personnel (Employees, Contractors, Volunteers) of Essential Business and Other Businesses Permitted to Operate During the Health Emergency (May 18, 2020)

Any business or entity that is subject to a Health Officer Directive to which this handout is attached (each “Business”) must give a copy of this handout to Personnel who work in the City outside their household during this emergency. Go to www.sfgdcp.org/covid19 for more info or a copy of this form.

All Personnel: If you work outside your household in the City during this local health emergency, you may qualify for a free test for the virus that causes COVID-19, *even if you have no symptoms*. Contact your healthcare provider or go to **CityTestSF** at <https://sf.gov/get-tested-covid-19-citytestsf> to sign up for a free test.

Part 1 – You must answer the following questions before starting your work every day that you work.

You may be required to provide the answers in person or via phone or other electronic means to the Business before the start of each shift. If any answers change while you are at work, notify the Business by phone and leave the workplace.

1. Within the last 10 days have you been diagnosed with COVID-19 or had a test confirming you have the virus?
2. Do you live in the same household with, or have you had **close contact*** with someone who in the past 14 days has been in isolation for COVID-19 or had a test confirming they have the virus?

If the answer to either question is “yes”, do not go to work and follow the steps listed in **Part 2** below.

3. Have you had any one or more of these symptoms today or within the past 24 hours, which is new or not explained by another reason?

- | | |
|--|---------------------------|
| • Fever, Chills, or Repeated Shaking/Shivering | • Loss of Taste or Smell |
| • Cough | • Muscle pain |
| • Sore Throat | • Headache |
| • Shortness of Breath, Difficulty Breathing | • Runny or congested nose |
| • Feeling Unusually Weak or Fatigued | • Diarrhea |

If the answer to Question 3 is “yes”, do not go to work and follow the steps listed in **Part 3** below.

Part 2 –

- If you answered **yes to Question 1**: you are subject to the Health Officer Isolation Directive. Do not go to work. **Follow Isolation Steps** at: <https://www.sfgdcp.org/Isolation-Quarantine-Packet>
- If you answered **yes to Question 2**: you are subject to the Health Officer Quarantine Directive. Do not go to work. **Follow Quarantine Steps** at: <https://www.sfgdcp.org/Isolation-Quarantine-Packet>
- Do not return to work until the Isolation or Quarantine Steps tell you it is safe to return!
- The meaning of ***Close Contact** is explained in this document: <https://www.sfgdcp.org/Isolation-Quarantine-Packet>

Part 3 – If you answered yes to Question 3:

You may have COVID-19 and **must be tested for the virus** before returning to work. Without a test, the Business must treat you as being positive for COVID-19 and require you to stay out of work for at least **10** calendar days. In order to return to work sooner and to protect those around you, you must get tested for the virus. Follow these steps:

1. Contact your usual healthcare provider about getting tested for the virus, or sign up for free testing at CityTestSF <https://sf.gov/get-tested-covid-19-citytestsf>. If you live outside the City, you can check with the county where you live, get tested by your usual healthcare provider, or use CityTestSF.
 2. Wait for your test results at home while minimizing exposure to those you live with. A good resource is <https://www.cdc.gov/coronavirus/2019-ncov/if-you-are-sick/steps-when-sick.html>
- If your result is positive (confirms that you have the virus) go to **Part 2** above and follow **Isolation Steps**.
 - If your result is negative, do not return to work until you have had at least 3 days in a row without fever and with improvement in your other symptoms. Consult with your healthcare provider to decide.

If you have questions about any part of this Handout, please see FAQs at www.sfgdcp.org/covid19 under “Isolation & Quarantine Directives” or call 3-1-1

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-1

Small Construction Project Safety Protocol (revised July 13, 2020)

1. Any construction project meeting any of the following specifications is subject to this Small Construction Project Safety Protocol (“SCP Protocol”), including public works projects unless otherwise specified by the Health Officer:
 - a. For residential projects, any single-family, multi-family, senior, student, or other residential construction, renovation, or remodel project consisting of 10 units or fewer. This SCP Protocol does not apply to construction projects where a person is performing construction on their current residence either alone or solely with members of their own household.
 - b. For commercial projects, any construction, renovation, or tenant improvement project consisting of 20,000 square feet of floor area or less.
 - c. For mixed-use projects, any project that meets both of the specifications in subsections 1.a and 1.b.
 - d. All other construction projects not subject to the Large Construction Project Safety Protocol set forth in Appendix B-2.

2. The following restrictions and requirements must be in place at all construction job sites subject to this SCP Protocol:
 - a. Comply with all applicable and current laws and regulations including but not limited to OSHA and Cal-OSHA. If there is any conflict, difference, or discrepancy between or among applicable laws and regulations and/or this SCP Protocol, the stricter standard shall apply.
 - b. Designate a site-specific COVID-19 supervisor or supervisors to enforce this guidance. A designated COVID-19 supervisor must be present on the construction site at all times during construction activities. A COVID-19 supervisor may be an on-site worker who is designated to serve in this role.
 - c. The COVID-19 supervisor must review this SCP Protocol with all workers and visitors to the construction site.
 - d. Establish a daily screening protocol for arriving staff to ensure that potentially infected staff do not enter the construction site. If workers leave the jobsite and return the same day, establish a cleaning and decontamination protocol prior to entry and exit of the jobsite. Post the daily screening protocol at all entrances and exits to the jobsite. More information on screening can be found online at: <https://www.cdc.gov/coronavirus/2019-ncov/community/index.html>.
 - e. Practice social distancing by maintaining a minimum six-foot distance between workers at all times, except as strictly necessary to carry out a task associated with the construction project.

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-1

- f. In the event of a confirmed case of COVID-19 at any jobsite, the following must take place:
- i. Immediately remove the infected individual from the jobsite with directions to seek medical care.
 - ii. Decontaminate and sanitize all surfaces at each location at which the infected worker was present. Provide those performing the decontamination and sanitization work with medical-grade PPE, ensure the workers are trained in proper use of the PPE, require the workers to use the provided PPE, and prohibit any sharing of the PPE. Prohibit anyone from entering the possibly contaminated area, except those performing decontamination and sanitization work. Cease all work in these locations until decontamination and sanitization is complete.
 - iii. Each subcontractor, upon learning that one of its employees is infected, must notify the General Contractor immediately, if you have one, and provide all of the information specified below. The General Contractor or other appropriate supervisor must notify the County Public Health Department Communicable Disease Control (CD Control) at 415-554-2830 immediately of every project site worker found to have a confirmed case of COVID-19, and provide all the information specified below. Follow all directives and complete any additional requirements by County health officials, including full compliance with any tracing efforts by the County.
- Information to be reported to CD Control regarding the jobsite:
 - 1) Address of jobsite;
 - 2) Name of project, if any;
 - 3) Name of General Contractor; and
 - 4) General Contractor point of contact, role, phone number and email.
 - Information to be reported to CD Control regarding the COVID-19 case(s):
 - 5) First and last name;
 - 6) Date of birth;
 - 7) Phone;
 - 8) Date tested positive;
 - 9) Date last worked;
 - 10) City of residence; and
 - 11) If the case is an employee of a subcontractor, please provide the following information:
 - Subcontractor;
 - Subcontractor contact name;
 - Subcontractor contact phone; and
 - Subcontractor contact email.
 - Information to be reported to CD Control regarding Close Contacts. For each reported case(s) above, please provide the following information (if you are

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-1

reporting more than one positive case, please include the name of the positive case for each close contact):

- 1) Close contact's first and last name;
- 2) Phone;
- 3) City of residence; and
- 4) Positive case name.

A "Close Contact" in the workplace is anyone who:

- o Stayed within 6 feet of the Person with COVID-19 for 10 minutes or more while they were not wearing a face mask; OR
- o Had direct contact for any amount of time with the body fluids and/or secretions of the Person With COVID-19 (e.g., was coughed or sneezed on, shared utensils with, or was provided care or provided care for them without wearing a mask, gown, and gloves).

Close contacts are high risk exposures and need to quarantine for a full 14 days due to the 14 day incubation period of the virus. Even if a close contact tests negative within 14 days of their last exposure to the case, they must continue quarantining the full 14 day period to prevent transmission of the virus.

- g. Where construction work occurs within an occupied residential unit, separate work areas must be sealed off from the remainder of the unit with physical barriers such as plastic sheeting or closed doors sealed with tape to the extent feasible. If possible, workers must access the work area from an alternative entry/exit door to the entry/exit door used by residents. Available windows and exhaust fans must be used to ventilate the work area. If residents have access to the work area between workdays, the work area must be cleaned and sanitized at the beginning and at the end of workdays. Every effort must be taken to minimize contact between workers and residents, including maintaining a minimum of six feet of social distancing at all times.
- h. Where construction work occurs within common areas of an occupied residential or commercial building or a mixed-use building in use by on-site employees or residents, separate work areas must be sealed off from the rest of the common areas with physical barriers such as plastic sheeting or closed doors sealed with tape to the extent feasible. If possible, workers must access the work area from an alternative building entry/exit door to the building entry/exit door used by residents or other users of the building. Every effort must be taken to minimize contact between worker and building residents and users, including maintaining a minimum of six feet of social distancing at all times.
- i. Prohibit gatherings of any size on the jobsite, including gatherings for breaks or eating, except for meetings regarding compliance with this protocol or as strictly necessary to carry out a task associated with the construction project.

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-1

- j. Cal-OSHA requires employers to provide water, which should be provided in single-serve containers. Sharing of any of any food or beverage is strictly prohibited and if sharing is observed, the worker must be sent home for the day.
- k. Provide personal protective equipment (PPE) specifically for use in construction, including gloves, goggles, face shields, and face coverings as appropriate for the activity being performed. At no time may a contractor secure or use medical-grade PPE unless required due to the medical nature of a jobsite. Face coverings must be worn in compliance with Health Officer Order No. C19-12b, issued April 17, 2020 and revised May 28, 2020, or any subsequently issued or amended order.
- l. Prohibit use of microwaves, water coolers, and other similar shared equipment.
- m. Strictly control “choke points” and “high-risk areas” where workers are unable to maintain six-foot social distancing and prohibit or limit use to ensure that six-foot distance can easily be maintained between individuals.
- n. Minimize interactions and maintain social distancing with all site visitors, including delivery workers, design professional and other project consultants, government agency representatives, including building and fire inspectors, and residents at residential construction sites.
- o. Stagger trades as necessary to reduce density and allow for easy maintenance of minimum six-foot separation.
- p. Discourage workers from using others’ desks, work tools, and equipment. If more than one worker uses these items, the items must be cleaned and disinfected with disinfectants that are effective against COVID-19 in between use by each new worker. Prohibit sharing of PPE.
- q. If hand washing facilities are not available at the jobsite, place portable wash stations or hand sanitizers that are effective against COVID-19 at entrances to the jobsite and in multiple locations dispersed throughout the jobsite as warranted.
- r. Clean and sanitize any hand washing facilities, portable wash stations, jobsite restroom areas, or other enclosed spaces daily with disinfectants that are effective against COVID-19. Frequently clean and disinfect all high touch areas, including entry and exit areas, high traffic areas, rest rooms, hand washing areas, high touch surfaces, tools, and equipment
- s. Maintain a daily attendance log of all workers and visitors that includes contact information, including name, phone number, address, and email.
- t. Post a notice in an area visible to all workers and visitors instructing workers and visitors to do the following:
 - i. Do not touch your face with unwashed hands or with gloves.

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-1

- ii. Frequently wash your hands with soap and water for at least 20 seconds or use hand sanitizer with at least 60% alcohol.
 - iii. Clean and disinfect frequently touched objects and surfaces such as work stations, keyboards, telephones, handrails, machines, shared tools, elevator control buttons, and doorknobs.
 - iv. Cover your mouth and nose when coughing or sneezing, or cough or sneeze into the crook of your arm at your elbow/sleeve.
 - v. Do not enter the jobsite if you have a fever, cough, or other COVID-19 symptoms. If you feel sick, or have been exposed to anyone who is sick, stay at home.
 - vi. Constantly observe your work distances in relation to other staff. Maintain the recommended minimum six feet at all times when not wearing the necessary PPE for working in close proximity to another person.
 - vii. Do not carpool to and from the jobsite with anyone except members of your own household unit, or as necessary for workers who have no alternative means of transportation.
 - viii. Do not share phones or PPE.
- u. The notice in Section 2.t must be translated as necessary to ensure that all non-English speaking workers are able to understand the notice.

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-2

Large Construction Project Safety Protocol (revised July 13, 2020)

1. Any construction project meeting any of the following specifications is subject to this Large Construction Project Safety Protocol (“LCP Protocol”), including public works projects unless otherwise specified by the Health Officer:
 - a. For residential construction projects, any single-family, multi-family, senior, student, or other residential construction, renovation, or remodel project consisting of more than 10 units.
 - b. For commercial construction projects, any construction, renovation, or tenant improvement project consisting of more than 20,000 square feet of floor area.
 - c. For construction of Essential Infrastructure, as defined in Section 8.1 of the Order, any project that requires twenty or more workers at the jobsite at any one time.
2. The following restrictions and requirements must be in place at all construction job sites subject to this LCP Protocol:
 - a. Comply with all applicable and current laws and regulations including but not limited to OSHA and Cal-OSHA. If there is any conflict, difference or discrepancy between or among applicable laws and regulations and/or this LCP Protocol, the stricter standard will apply.
 - b. Prepare a new or updated Site-Specific Health and Safety Plan to address COVID-19-related issues, post the Plan on-site at all entrances and exits, and produce a copy of the Plan to County governmental authorities upon request. The Plan must be translated as necessary to ensure that all non-English speaking workers are able to understand the Plan.
 - c. Provide personal protective equipment (PPE) specifically for use in construction, including gloves, goggles, face shields, and face coverings as appropriate for the activity being performed. At no time may a contractor secure or use medical-grade PPE, unless required due to the medical nature of a job site. Face Coverings must be worn in compliance with Health Officer Order No. C19-12b, issued April 17, 2020 and revised May 28, 2020, or any subsequently issued or amended order.
 - d. Ensure that employees are trained in the use of PPE. Maintain and make available a log of all PPE training provided to employees and monitor all employees to ensure proper use of the PPE.
 - e. Prohibit sharing of PPE.
 - f. Implement social distancing requirements including, at minimum:

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-2

- i. Stagger stop- and start-times for shift schedules to reduce the quantity of workers at the jobsite at any one time to the extent feasible.
- ii. Stagger trade-specific work to minimize the quantity of workers at the jobsite at any one time.
- iii. Require social distancing by maintaining a minimum six-foot distance between workers at all times, except as strictly necessary to carry out a task associated with the project.
- iv. Prohibit gatherings of any size on the jobsite, except for safety meetings or as strictly necessary to carry out a task associated with the project.
- v. Strictly control “choke points” and “high-risk areas” where workers are unable to maintain minimum six-foot social distancing and prohibit or limit use to ensure that minimum six-foot distancing can easily be maintained between workers.
- vi. Minimize interactions and maintain social distancing with all site visitors, including delivery workers, design professional and other project consultants, government agency representatives, including building and fire inspectors, and residents at residential construction sites.
- vii. Prohibit workers from using others’ phones or desks. Any work tools or equipment that must be used by more than one worker must be cleaned with disinfectants that are effective against COVID-19 before use by a new worker.
- viii. Place wash stations or hand sanitizers that are effective against COVID-19 at entrances to the jobsite and in multiple locations dispersed throughout the jobsite as warranted.
- ix. Maintain a daily attendance log of all workers and visitors that includes contact information, including name, address, phone number, and email.
- x. Post a notice in an area visible to all workers and visitors instructing workers and visitors to do the following:
 1. Do not touch your face with unwashed hands or with gloves.
 2. Frequently wash your hands with soap and water for at least 20 seconds or use hand sanitizer with at least 60% alcohol.
 3. Clean and disinfect frequently touched objects and surfaces such as workstations, keyboards, telephones, handrails, machines, shared tools, elevator control buttons, and doorknobs.
 4. Cover your mouth and nose when coughing or sneezing or cough or sneeze into the crook of your arm at your elbow/sleeve.
 5. Do not enter the jobsite if you have a fever, cough, or other COVID-19 symptoms. If you feel sick, or have been exposed to anyone who is sick, stay at home.
 6. Constantly observe your work distances in relation to other staff. Maintain the recommended minimum six-foot distancing at all times when not wearing the necessary PPE for working in close proximity to another person.
 7. Do not share phones or PPE.

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-2

- xi. The notice in section 2.f.x must be translated as necessary to ensure that all non-English speaking workers are able to understand the notice.

- g. Implement cleaning and sanitization practices in accordance with the following:
 - i. Frequently clean and sanitize, in accordance with CDC guidelines, all high-traffic and high-touch areas including, at a minimum: meeting areas, jobsite lunch and break areas, entrances and exits to the jobsite, jobsite trailers, hand-washing areas, tools, equipment, jobsite restroom areas, stairs, elevators, and lifts.
 - ii. Establish a cleaning and decontamination protocol prior to entry and exit of the jobsite and post the protocol at entrances and exits of jobsite.
 - iii. Supply all personnel performing cleaning and sanitization with proper PPE to prevent them from contracting COVID-19. Employees must not share PPE.
 - iv. Establish adequate time in the workday to allow for proper cleaning and decontamination including prior to starting at or leaving the jobsite for the day.

- h. Implement a COVID-19 community spread reduction plan as part of the Site-Specific Health and Safety Plan that includes, at minimum, the following restrictions and requirements:
 - i. Prohibit all carpooling to and from the jobsite except by workers living within the same household unit, or as necessary for workers who have no alternative means of transportation.
 - ii. Cal-OSHA requires employers to provide water, which should be provided in single-serve containers. Prohibit any sharing of any food or beverage and if sharing is observed, the worker must be sent home for the day.
 - iii. Prohibit use of microwaves, water coolers, and other similar shared equipment.

- i. Assign a COVID-19 Safety Compliance Officer (SCO) to the jobsite and ensure the SCO's name is posted on the Site-Specific Health and Safety Plan. The SCO must:
 - i. Ensure implementation of all recommended safety and sanitation requirements regarding the COVID-19 virus at the jobsite.
 - ii. Compile daily written verification that each jobsite is compliant with the components of this LCP Protocol. Each written verification form must be copied, stored, and made immediately available upon request by any County official.
 - iii. Establish a daily screening protocol for arriving staff, to ensure that potentially infected staff do not enter the construction site. If workers leave the jobsite and return the same day, establish a cleaning and decontamination protocol prior to entry and exit of the jobsite. Post the daily screening protocol at all entrances and exit to the jobsite. More information on screening can be found online at: <https://www.cdc.gov/coronavirus/2019-ncov/community/index.html>.
 - iv. Conduct daily briefings in person or by teleconference that must cover the following topics:
 - 1. New jobsite rules and pre-job site travel restrictions for the prevention of COVID-19 community spread.
 - 2. Review of sanitation and hygiene procedures.
 - 3. Solicitation of worker feedback on improving safety and sanitation.
 - 4. Coordination of construction site daily cleaning/sanitization requirements.

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-2

5. Conveying updated information regarding COVID-19.
 6. Emergency protocols in the event of an exposure or suspected exposure to COVID-19.
 - v. Develop and ensure implementation of a remediation plan to address any non-compliance with this LCP Protocol and post remediation plan at entrance and exit of jobsite during remediation period. The remediation plan must be translated as necessary to ensure that all non-English speaking workers are able to understand the document.
 - vi. The SCO must not permit any construction activity to continue without bringing such activity into compliance with these requirements.
 - vii. Report repeated non-compliance with this LCP Protocol to the appropriate jobsite supervisors and a designated County official.
- j. Assign a COVID-19 Third-Party Jobsite Safety Accountability Supervisor (JSAS) for the jobsite, who at a minimum holds an OSHA-30 certificate and first-aid training within the past two years, who must be trained in the protocols herein and verify compliance, including by visual inspection and random interviews with workers, with this LCP Protocol.
- i. Within seven calendar days of each jobsite visit, the JSAS must complete a written assessment identifying any failure to comply with this LCP Protocol. The written assessment must be copied, stored, and, upon request by the County, sent to a designated County official.
 - ii. If the JSAS discovers that a jobsite is not in compliance with this LCP Protocol, the JSAS must work with the SCO to develop and implement a remediation plan.
 - iii. The JSAS must coordinate with the SCO to prohibit continuation of any work activity not in compliance with rules stated herein until addressed and the continuing work is compliant.
 - iv. The remediation plan must be sent to a designated County official within five calendar days of the JSAS's discovery of the failure to comply.
- k. In the event of a confirmed case of COVID-19 at any jobsite, the following must take place:
- i. Immediately remove the infected individual from the jobsite with directions to seek medical care.
 - ii. Decontaminate and sanitize all surfaces at each location at which the infected worker was present. Provide those performing the decontamination and sanitization work with medical-grade PPE, ensure the workers are trained in proper use of the PPE, require the workers to use the provided PPE, and prohibit any sharing of the PPE. Prohibit anyone from entering the possibly contaminated area, except those performing decontamination and sanitization work. Cease all work in these locations until decontamination and sanitization is complete.
 - iii. Notify the County Public Health Department Communicable Disease Control (CD Control) immediately at 415-554-2830 and provide the information below. Follow all directives and complete any additional requirements by

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-2

County health officials, including full compliance with any tracing efforts by the County.

- Information to be reported to CD Control regarding the jobsite:
 - 1) Address of jobsite;
 - 2) Name of project, if any;
 - 3) Name of General Contractor; and
 - 4) General Contractor point of contact, role, phone number and email.

- Information to be reported to CD Control regarding the COVID-19 case(s):
 - 5) First and last name;
 - 6) Date of birth;
 - 7) Phone;
 - 8) Date tested positive;
 - 9) Date last worked;
 - 10) City of residence; and
 - 11) If the case is an employee of a subcontractor, please provide the following information:
 - Subcontractor;
 - Subcontractor contact name;
 - Subcontractor contact phone; and
 - Subcontractor contact email.

- Information to be reported to CD Control regarding Close Contacts. For each reported case(s) above, please provide the following information (if you are reporting more than one positive case, please include the name of the positive case for each close contact):
 - 1) Close contact's first and last name;
 - 2) Phone;
 - 3) City of residence; and
 - 4) Positive case name.

A "Close Contact" in the workplace is anyone who:

- Stayed within 6 feet of the Person with COVID-19 for 10 minutes or more while they were not wearing a face mask; OR
- Had direct contact for any amount of time with the body fluids and/or secretions of the Person With COVID-19 (e.g., was coughed or sneezed on, shared utensils with, or was provided care or provided care for them without wearing a mask, gown, and gloves).

ORDER OF THE HEALTH OFFICER No. C19-07f
Appendix B-2

Close contacts are high risk exposures and need to quarantine for a full 14 days due to the 14 day incubation period of the virus. Even if a close contact tests negative within 14 days of their last exposure to the case, they must continue quarantining the full 14 day period to prevent transmission of the virus.

If you are unable to obtain the above case or close contact information from your subcontractor, please ensure your subcontractor is aware that they will need to report directly to SFDPH CD Control.

- l.* Where construction work occurs within an occupied residential unit, any separate work area must be sealed off from the remainder of the unit with physical barriers such as plastic sheeting or closed doors sealed with tape to the extent feasible. If possible, workers must access the work area from an alternative entry/exit door to the entry/exit door used by residents. Available windows and exhaust fans must be used to ventilate the work area. If residents have access to the work area between workdays, the work area must be cleaned and sanitized at the beginning and at the end of workdays. Every effort must be taken to minimize contact between workers and residents, including maintaining a minimum of six feet of social distancing at all times.

- m.* Where construction work occurs within common areas of an occupied residential or commercial building or a mixed-use building in use by on-site employees or residents, any separate work area must be sealed off from the rest of the common areas with physical barriers such as plastic sheeting or closed doors sealed with tape to the extent feasible. If possible, workers must access the work area from an alternative building entry/exit door to the building entry/exit door used by residents or other users of the building. Every effort must be taken to minimize contact between worker and building residents and users, including maintaining a minimum of six feet of social distancing at all times.

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

A. General Requirements

The “Additional Businesses” listed below may begin operating, subject to the requirements set forth in the Order and to any additional requirements set forth below or in separate industry-specific guidance by the Health Officer. These businesses were selected based on current health-related information, the risk criteria set forth in Section 3 of the Order, and the overall impact that allowing these businesses to resume operation will have on mobility and volume of activity in the County.

To mitigate the risk of transmission to the greatest extent possible, before resuming operations, each Additional Business must:

- Comply with Social Distancing Requirements (Section 8.o of the Order) and prepare, post, implement, and distribute to their Personnel a Social Distancing Protocol checklist as specified in Section 5.d and Appendix A of the Order for each of their facilities in the County where Personnel or members of the public will be onsite;
- Prepare, post, implement, and distribute to their Personnel a written health and safety plan checklist that addresses all applicable best practices set forth in relevant Health Officer directives; and
- Comply with any relevant state guidance and local directives. If a conflict exists between state guidance and local public health directives related to the COVID-19 pandemic, the most restrictive provision shall be followed, as further provided in Section 10 of the Order.

Businesses that are permitted to operate outdoors may conduct their operations under a tent, canopy, or other sun shelter, but only as long as no more than one side is closed, allowing sufficient outdoor air movement.

The health-related basis for selection of Additional Businesses and the specific requirements for risk mitigation are summarized below. The bases for the additions were amended on July 13, 2020, to reflect an updated and refined analysis under the risk criteria set forth in Section 3 of the amended Order.

B. List of Additional Businesses

For purposes of the Order, Additional Businesses include the following subject to the stated limitations and conditions:

(1) Retail Stores for Goods— SUSPENDED IN PART	2
(2) Manufacturing, Warehousing and Logistical Support.....	5
(3) Childcare Programs and Summer Camps for All Children.....	6
(4) Curbside Pickup and Drop-Off for Low Contact Retail Services.....	8
(5) Outdoor Activity Equipment Rental Businesses.....	9

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

(6) Professional Sports Teams: Practices, Games, and Tournaments without In-Person Spectators with an Approved Plan	11
(7) Entertainment Venues: Live Streaming or Broadcasting Events without In-Person Audiences with an Approved Plan.....	12
(8) Outdoor Dining	13
(9) Outdoor Fitness Classes.....	14
(10) Indoor Household Services	16
(11) Offices for Non-Essential Businesses: Individuals Necessary for Operations Where Telecommuting is not Feasible— SUSPENDED	18
(12) Outdoor Zoos with an Approved Plan	19
(13) Charter Boat Operators	20

(1) Retail Stores for Goods—SUSPENDED IN PART

- a. Basis for Addition. Personnel and customers can wear Face Coverings at all times and maintain at least six feet of physical distance except for brief interactions (e.g., while paying for goods). No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. While shopping customers interact only with a small number of individuals from other Households. Although Personnel are interacting with a moderate number of people, the duration of those interactions are low and safety limitations can ensure adequate physical distancing and adherence with other Social Distancing Requirements (Section 8.o of the Order) and other worker protection measures and decrease the risk of virus transmission. Consistent with Section 5.c of the Order and to the extent possible, retail stores are urged to conduct curbside/outdoor pickup to further decrease the risk.
- b. Description and Conditions to Operate.
 1. Curbside/Outdoor Pickup: Retail stores may operate for curbside/outside pickup of goods, subject to the following limitations:
 - i. The store must limit the number of Personnel in the facility so that Personnel can comply with Social Distancing Requirements;
 - ii. The store must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order) and must comply with Health Officer Directive No. 2020-10b, as that directive may be amended from time to time, regarding required best practices for retail businesses with curbside pickup—including the requirement to create a Health and Safety Plan;
 - iii. If a store chooses to display merchandise for sale on tables or otherwise outside the store, it must comply with the following specific requirements:
 - The store must obtain any necessary permits from the City;
 - Customers must either use hand sanitizer before touching items or ask the vendor to hand items to them;

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- Only the number of customers who can maintain at least six feet of physical distancing may approach the table at a time;
- Chalk demarcations must be placed on the ground to indicate where shoppers should stand behind others, while waiting to purchase items; and
- The store must take measures to help ensure against congestion and blocking passage by pedestrians, including people with disabilities.

Stores may apply for a free temporary permit to use the sidewalk or parking lane for retail operations at <https://sf.gov/use-sidewalk-or-parking-lane-your-business>.

- iv. The store must have direct access to an immediately adjacent sidewalk, street, alley, or parking area for pickup by customers using any mode of travel, without blocking pedestrian access or causing pedestrian or vehicle congestion; and

Retail stores that are in an enclosed Indoor Shopping Center (defined as a large building or group of buildings where customer access to stores is possible only through indoor passage ways or indoor common areas, such as Stonestown Galleria, Westfield San Francisco Centre and the Ferry Building Marketplace) and that do not have direct access to adjacent sidewalk, street, parking lot or alley area, may only reopen for curbside/outdoor pickup at this time if the Indoor Shopping Center operator submits to the Health Officer a proposed plan for reopening and that plan is approved as provided below. The proposed plan must include:

- a. the number of stores and businesses that would be resuming operation;
- b. the number of Personnel associated with each store or business;
- c. the number of customers expected daily; and
- d. the specific social distancing and sanitation measures the shopping center would employ to prevent congestion at the doorways and streets, and protect customers and Personnel.

Plans must be submitted to HealthPlan@sfcityatty.org. Subject to the advance written approval of the Health Officer or the Health Officer's designee, retailers in the Indoor Shopping Center may then operate for curbside pickup consistent with the approved plan.

2. In-Store Retail: Beginning at 6:00 a.m. on June 15, 2020, retail stores may begin to operate for indoor shopping, subject to the following limitations and conditions:
- i. The store must reduce maximum occupancy to limit the number of people (including both customers and Personnel) to the lesser of: (1) 50% the store's normal maximum occupancy or (2) the number of people who can maintain at least six feet of physical distance from each other in the store at all times;
 - ii. Before opening for in-store shopping, the store must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order)

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

and must comply with Health Officer Directive No. 2020-17, as that directive may be amended from time to time, regarding required best practices for retail businesses offering in-store shopping or services—including the requirement to create a Health and Safety Plan;

- iii. If a store chooses to display merchandise for sale on tables or otherwise outside the store, it must comply with the following specific requirements:
- The store must obtain any necessary permits from the City;
 - Customers must either use hand sanitizer before touching items or ask the vendor to hand items to them;
 - Only the number of customers who can maintain at least six feet physical distancing may approach the table at a time;
 - Chalk demarcations must be placed on the ground to indicate where shoppers should stand behind others, while waiting to purchase items; and
 - The store must take measures to help ensure against congestion and blocking passage by pedestrians, including people with disabilities.

Stores may apply for a free temporary permit to use the sidewalk or parking lane for retail operations at <https://sf.gov/use-sidewalk-or-parking-lane-your-business>.

- iv. **THIS SUBSECTION IS SUSPENDED. INDOOR SHOPPING CENTERS ARE NOT ALLOWED TO BE OPEN TO THE PUBLIC FOR IN-STORE RETAIL UNTIL FURTHER ORDER OF THE HEALTH OFFICER FOLLOWING AUTHORIZATION BY THE STATE HEALTH OFFICER TO REOPEN. FOR CLARITY, EVEN THOSE SHOPPING CENTERS THAT PREVIOUSLY RECEIVED WRITTEN APPROVAL OF THE HEALTH OFFICER TO RESUME INDOOR RETAIL OPERATIONS MUST TEMPORARILY CLOSE TO THE PUBLIC. FURTHER, ALL BUSINESS IN THE INDOOR SHOPPING CENTER (INCLUDING ESSENTIAL BUSINESSES) MUST TEMPORARILY CLOSE TO THE PUBLIC. DURING THIS SUSPENSION THEY MAY OPERATE FOR CURBSIDE/OUTDOOR PICKUP IF THE INDOOR SHOPPING CENTER HAS AN APPROVED PLAN UNDER SECTION 1.b.1.iv, ABOVE. ONCE INDOOR SHOPPING CENTERS FOR NON-ESSENTIAL BUSINESSES ARE ALLOWED TO REOPEN, THE CONDITIONS TO OPERATE SET FORTH BELOW MAY BE REVISED AND/OR ADDITIONAL PROVISIONS CONDITIONS MAY BE ADDED TO PREVIOUSLY APPROVED PLANS.**

[Retail stores that are in an enclosed Indoor Shopping Center (as defined in subsection 1.b.1.iv above) and that do not have direct access to adjacent sidewalk, street, parking lot or alley area, may only reopen for in-store retail at this time if the Indoor Shopping Center submits to the Health Officer a

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

proposed plan for reopening and that plan is approved as provided below. The proposed plan must include:

- a. the number of stores and businesses that would be resuming operation;*
- b. the number of Personnel associated with each store or business;*
- c. the number of customers expected daily;*
- d. how the shopping center will regulate the number of people in the common areas of the shopping center;*
- e. how the shopping center will address HVAC/circulated air, use of elevators, use and cleaning of bathrooms;*
- f. any special considerations for indoor parking garages and access points; and*
- g. whether the shopping center will permit curbside pickup.*

Plans must be submitted to HealthPlan@sfcityatty.org. Subject to the written advance approval of the Health Officer or the Health Officer’s designee, the shopping center may then operate for in-store retail consistent with the approved plan.]

For clarity, operation of retail stores under category (1) and (2), above, applies only to the sale of goods and not to the provision of services or the rental of equipment, which are covered separately in Sections (4) and (5), below.

(Added May 17, 2020; Revised June 1, 2020, June 11, 2020; Non-substantive revisions July 13, 2020; Subsection suspended July 20, 2020)

(2) Manufacturing, Warehousing and Logistical Support

- a. Basis for Addition. Personnel can wear Face Coverings and maintain at least six feet of physical distance at all times. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. Personnel will interact only with a consistent and moderately sized group of people (i.e., the business’s other Personnel) as members of the public do not generally frequent these businesses. Finally, risks of virus transmission associated with this activity can be mitigated through Social Distancing Requirements (Order Section 8.o) and sanitation, and other worker safety protocols.
- b. Description and Conditions to Operate.
 1. Manufacturing: Manufacturing businesses—including non-essential manufacturing businesses —may operate, subject to the following limitations and conditions:

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- i. The business must limit the number of Personnel in the facility so that Personnel can comply with Social Distancing Requirements; and
 - ii. The business must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order) and must comply with Health Officer Directive No. 2020-11, as that directive may be amended from time to time, regarding required best practices for manufacturing businesses—including the requirement to create a Health and Safety Plan.
2. Warehousing and Logistical Support: Businesses that provide warehousing and logistical support—including non-essential businesses —may operate, subject to the following limitations and conditions:
 - i. The business must limit the number of Personnel in the facility so that Personnel can comply with Social Distancing Requirements; and
 - ii. The business must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order) and must comply with Health Officer Directive No. 2020-12, as that directive may be amended from time to time, regarding required best practices for warehouse and logistical support businesses—including the requirement to create a Health and Safety Plan.

(Added May 17, 2020; Revised June 1, 2020, June 11, 2020; Non-substantive revisions July 13, 2020)

(3) Childcare Programs and Summer Camps for All Children

- a. Basis for Addition. Childcare is critical to early education and developmental equity, family social and economic wellbeing, and economic recovery from the pandemic. More specifically, childcare is an important element for a child’s social and emotional development, as well as for a child’s physical health and wellness. Also, childcare is often necessary to allow parents or guardians to work, making the availability of childcare important for individual families as well as the local economy. Although attendance at a childcare program involves a high number of close contacts that may be of lengthy duration. The risks of virus transmission can be reduced by mitigation measures, as generally described below. But children’s inability to consistently follow social distancing and sanitation recommendations means that even with the mitigation measures the risk of transmission is higher than in interactions exclusively among adults. And while based on available evidence, children do not appear to be at higher risk for COVID-19 than adults, medical knowledge about the possible health effects of COVID-19 on children is evolving. Accordingly, the decision about whether to enroll a child in a childcare program is an individualized inquiry that should be made by parents/guardians with an understanding of the risks that such enrollment entails. Parents/guardians may discuss these risks and their concerns with their pediatrician. The Health Officer will continue to monitor the changing situation and may amend this section as necessary to protect the public health.

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

b. Description and Conditions to Operate.

1. Childcare Programs: Educational or recreational institutions or programs that provide care or supervision for children of any age (with the exception of summer camps, which are addressed separately in (b)(2) below) (“Childcare Programs”) may open for all children, subject to the following limitations and conditions:
 - i. Childcare Programs must limit group size to 12 children per room or space;
 - ii. Childcare Program sessions must be at least three weeks long, and childcare programs without set sessions may not enroll children for fewer than three weeks;
 - iii. Childcare Programs must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order) and comply with all of the requirements set forth in relevant industry-specific Health Officer directives (*see* Health Officer Directive No. 2020-14b), including the requirements to have the parent(s) or guardian(s) of any child attending the program sign an acknowledgement of health risks, and to prepare and implement a written health and safety plan to mitigate the risk of virus transmission to the greatest extent feasible.
2. Summer Camps: Summer camps and summer learning programs that operate exclusively outside of the academic school year (“Summer Camps”) may operate for all children over the age of six and school-aged children currently in grades transitional kindergarten (TK) and above who are under age six, subject to the following limitations and conditions:
 - i. Summer Camps must limit group size to 12 children (a “pod”) per room or space;
 - ii. Summer Camp sessions must last at least three weeks;
 - iii. Children must remain in the same pod for at least three weeks, and preferably for the entire time throughout the summer.
 - iv. Summer Camps may not begin to operate until they have created, posted and implemented a Social Distancing Protocol checklist (Appendix A to this Order) and complied with all of the requirements set forth in relevant industry-specific Health Officer directives (*see* Health Officer Directive No. 2020-13b) including the requirements to complete an online form with general information about the program and required certifications, to have the parent(s) or guardian(s) of any child attending the program sign an acknowledgement of health risks, and to prepare and implement a written health and safety plan to mitigate the risk of virus transmission to the greatest extent feasible.

(Added May 22, 2020; Revised June 1, 2020, July 13, 2020; Non-substantive revisions June 11, 2020)

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

(4) Curbside Pickup and Drop-Off for Low Contact Retail Services

- a. **Basis for Addition.** Personnel and customers can wear Face Coverings at all times and maintain at least six feet of physical distance except for brief interactions (e.g., in some instances where remote payment is not feasible, while paying for services). No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. Customers interact only with a small number of individuals from other Households, and although Personnel are interacting with a moderate number of people, the duration of those interactions are low and safety limitations can ensure adequate social distancing and decrease the risk of virus transmission. The majority of interactions can occur outdoors, which further decreases risk—and consistent with Section 5.c of the Order, businesses are strongly urged to conduct interactions outdoors to the largest extent possible.
- b. **Description and Conditions to Operate.** Services that do not generally require close customer contact (e.g., dog grooming and shoe or electronics repair) may operate, subject to the following limitations and conditions:
 - i. To the extent feasible, all interactions and transactions between Personnel and customers should occur outdoors;
 - ii. The store must limit the number of Personnel in the facility so that Personnel can comply with Social Distancing Requirements (Section 8.o of the Order);
 - iii. The businesses must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order) and comply with Health Officer Directive No. 2020-10b, as that directive may be amended from time to time, regarding required best practices for retail businesses with curbside pickup and drop-off;
 - iv. The stores must have direct access to an immediately adjacent sidewalk, street, alley, or parking area for pickup by customers using any mode of travel, without blocking pedestrian access or causing pedestrian or vehicle congestion; and
 - v. Stores in an enclosed indoor shopping center that do not have direct access to adjacent sidewalk, street, parking lot or alley area may not reopen at this time unless they are located in an approved Indoor Shopping Center as described in 1.b above.

For clarity, this provision does not apply to personal service businesses, such as hair salons, barbershops, nail salons, or piercing or tattoo parlors.

As discussed in Section 1.b above regarding retail stores and Indoor Shopping Centers, stores within enclosed shopping centers may operate only upon advance written approval by the Health Officer or the Health Officer's designee of a plan submitted by the Indoor Shopping Center operator. Plans must be submitted to HealthPlan@sfcityatty.org. **NOTE THAT SECTION 1.b.2.iv REGARDING INDOOR SHOPPING CENTERS IS SUSPENDED. INDOOR SHOPPING CENTERS ARE NOT ALLOWED TO BE OPEN TO THE PUBLIC FOR IN-STORE RETAIL UNTIL FURTHER ORDER OF THE HEALTH OFFICER FOLLOWING AUTHORIZATION BY THE STATE HEALTH OFFICER TO REOPEN. FOR CLARITY, EVEN THOSE SHOPPING CENTERS THAT PREVIOUSLY**

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

RECEIVED WRITTEN APPROVAL OF THE HEALTH OFFICER MUST TEMPORARILY CLOSE TO THE PUBLIC. INDOOR SHOPPING CENTERS MAY OPEN FOR CURBSIDE/OUTDOOR PICKUP ONLY WITH AN APPROVED PLAN AS DISCUSSED IN SECTION 1.b.1.iv ABOVE.

(Added June 1, 2020; Revised June 11, 2020, July 20, 2020; Non-substantive revisions July 13, 2020)

(5) Outdoor Activity Equipment Rental Businesses

- a. Basis for Addition. Personnel and customers can wear Face Coverings at all times and maintain at least six feet of physical distance except for brief interactions (e.g., while paying for services). No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. Customers interact only with a small number of individuals from other Households, and although Personnel are interacting with a moderate number of people, the duration of those interactions are low and safety limitations can ensure adequate social distancing and decrease the risk of virus transmission. The majority of interactions can occur outdoors, which further decreases risk—and businesses are strongly urged to conduct interactions outdoors to the largest extent possible. Also the risk of multiple individuals using shared equipment can be mitigated through sanitation measures. Finally, resumption of these businesses is expected to result in only a small increase in the number of people reentering the workforce and the overall volume of commercial activity.
- b. Description and Conditions to Operate. Businesses that rent equipment for permissible outdoor recreational activities (e.g., bicycles, kayaks, paddleboards, boats, horseback riding or fishing equipment) may operate, subject to the following limitations and conditions:
 - i. To the extent feasible, all interactions and transactions between Personnel and customers should occur outdoors;
 - ii. The store must limit the number of Personnel in the facility so that Personnel can comply with Social Distancing Requirements (Section 8.o of the Order);
 - iii. The business must have created, posted and implemented a Social Distancing Protocol checklist (Appendix A to this Order) and must comply with Health Officer Directive No. 2020-10b, as that directive may be amended from time to time, regarding required best practices for retail businesses with curbside pickup and drop-off;
 - iv. The business must have direct access to an immediately adjacent sidewalk, street, alley, or parking area for pickup by customers using any mode of travel, without blocking pedestrian access or causing pedestrian or vehicle congestion;

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- v. Businesses in an enclosed indoor shopping center that do not have direct access to adjacent sidewalk, street, parking lot or alley area may not reopen at this time unless they are in an approved Shopping Center as described in 1.b above; and
- vi. All equipment must be thoroughly cleaned and disinfected between each use with procedures effective against the Novel Coronavirus SARS-CoV-2 in accordance with the following guidelines, which may be modified by the Health Officer as new information becomes available:
 - For hard non-porous surfaces, clean with detergent or soap and water if the surfaces are visibly dirty, before applying disinfectant. For these purposes, appropriate disinfectants include:
 - Products listed on the Environmental Protection Agency’s list of Disinfectants for Use Against SARS-CoV-2 (COVID-19), which can be found online at <https://www.epa.gov/pesticide-registration/list-n-disinfectants-use-against-sars-cov-2-covid-19>. Follow the manufacturer’s instructions for concentration, application method, and contact time for all cleaning and disinfection products.
 - Diluted household bleach solutions prepared according to the manufacturer’s label for disinfection, if appropriate for the surface. Follow manufacturer’s instructions for application and proper ventilation. Check to ensure the product is not past its expiration date. Never mix household bleach with ammonia or any other cleanser.
 - Alcohol solutions with at least 70% alcohol.
 - For soft or porous surfaces, remove any visible contamination, if present, and clean with appropriate cleaners indicated for use on these surfaces. After cleaning, use products that are EPA-approved as effective against SARS-CoV-2 (COVID-19) (see link above) and that are suitable for porous surfaces.
 - For frequently touched electronic surfaces, remove visible dirt, then disinfect following the manufacturer’s instructions for all cleaning and disinfection products. If no manufacturer guidance is available, then consider the using alcohol-based wipes or sprays containing at least 70% alcohol to disinfect.
 - Gloves and any other disposable PPE used for cleaning and disinfecting the vehicle must be removed and disposed of after cleaning; wash hands immediately after removing gloves and PPE with soap and water for at least 20 seconds, or use an alcohol-based hand sanitizer with at least 60% alcohol if soap and water are not available. If a disposable gown was not worn, work uniforms/clothes worn during cleaning and disinfecting should be laundered afterwards using the warmest appropriate water setting and dry items completely. Wash hands after handling laundry.

As discussed in Section 1.b above regarding retail stores and Indoor Shopping Centers, stores within Indoor Shopping Centers may operate only upon the advance written approval by the Health Officer or the Health Officer’s designee of a plan submitted by the Indoor Shopping

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

Center operator. Proposed plans must be submitted to HealthPlan@sfcityatty.org. **NOTE THAT SECTION 1.b.2.iv REGARDING INDOOR SHOPPING CENTERS IS SUSPENDED. INDOOR SHOPPING CENTERS ARE NOT ALLOWED TO BE OPEN TO THE PUBLIC FOR IN-STORE RETAIL UNTIL FURTHER ORDER OF THE HEALTH OFFICER FOLLOWING AUTHORIZATION BY THE STATE HEALTH OFFICER TO REOPEN. FOR CLARITY, EVEN THOSE SHOPPING CENTERS THAT PREVIOUSLY RECEIVED WRITTEN APPROVAL OF THE HEALTH OFFICER MUST TEMPORARILY CLOSE TO THE PUBLIC. INDOOR SHOPPING CENTERS MAY OPEN FOR CURBSIDE/OUTDOOR PICKUP ONLY WITH AN APPROVED PLAN AS DISCUSSED IN SECTION 1.b.1.iv ABOVE.**

(Added June 1, 2020; Revised June 11, 2020; Non-substantive revisions July 13, 2020; Suspension note added July 20, 2020)

(6) Professional Sports Teams: Practices, Games, and Tournaments without In-Person Spectators with an Approved Plan

- a. Basis for Addition. Although contact sports may present a significant risk of virus transmission, those risks can be mitigated by stringent social distancing, sanitation, and testing measures. Resuming such events—without a live audience and subject to strict health controls and mitigation measures—represents a first step toward the resumption of professional sports exhibitions that can be broadcast for the entertainment of the public and viewed by the public remotely in a safe manner.
- b. Description and Conditions to Operate. Professional sports teams that wish to resume practices, games, or tournaments and broadcasting of those events in San Francisco, without in-person spectators, may submit to the Health Officer a proposed plan detailing the sanitation, social distancing, health screening, and other procedures that will be implemented to minimize the risk of transmission among players, staff, media, broadcast crew, and any others who will be in the facility. The plan must include a proposal for interval testing (without using City resources) of all players and coaching staff who will be present in the facility. Plans must be submitted to HealthPlan@sfcityatty.org. Subject to the advance written approval of the Health Officer or the Health Officer’s designee, the team may then resume activities consistent with the approved plan, including any conditions to approval of the Health Officer or the Health Officer’s designee. Teams, games, exhibitions, and tournaments must also comply with any applicable Health Officer directives to the extent they are consistent with the approved plan; in the event of an inconsistency, the approved plan controls. Finally, crew, athletes, coaching staff and other workers should also abide by protocols agreed to by labor and management, to the extent they are at least as protective of health as the approved plan.

NOTE THAT ALTHOUGH TEAMS MAY CONTINUE TO SUBMIT PLANS, NO PLANS FOR INDOOR EVENTS INVOLVING MORE THAN 12 PEOPLE WILL BE APPROVED UNTIL FURTHER NOTICE BY THE HEALTH OFFICER.

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

(Added June 1, 2020; Revised June 11, 2020; Non-substantive revisions June 26, 2020;
Suspension note added July 20, 2020)

(7) Entertainment Venues: Live Streaming or Broadcasting Events without In-Person Audiences with an Approved Plan

- a. Basis for Addition. Although some types of live entertainment and cultural events, such as music, dance and comedy performances, may present a risk of virus transmission, those risks can be mitigated by stringent social distancing, sanitation, and testing measures. Resuming such events—without a live audience and subject to strict health controls and mitigation measures—represents a first step toward the resumption of these entertainment and cultural activities that can be broadcast and watched by the public remotely in a safe manner.
- b. Description and Conditions to Operate.
 1. Operators of entertainment venues may film, stream, or otherwise broadcast small scale events so long as:
 - i. the venue remains closed to the public;
 - ii. the live stream is limited to the fewest number of Personnel needed (up to a maximum of 12 people in the facility, including, without limitation, media Personnel needed for the broadcast);
 - iii. doors and windows are left open to the extent possible, or mechanical ventilation systems are run, to increase ventilation;
 - iv. the venue complies with the Social Distancing Requirements set forth in Section 8.0 of this Order; and
 - v. Because singing and playing wind or brass instruments can transmit particles farther in the air than breathing or speaking quietly, people must be in an isolation booth or in a separate room from others in the facility while singing or playing wind or brass instruments.

To further reduce the risk of transmission, it is strongly recommended that all events allowed under this section be conducted and filmed, streamed, or otherwise broadcast from outdoors. The same outdoors recommendation applies to all other operations that are allowed under the Order to be filmed, live streamed or otherwise broadcast indoors with health restrictions.

2. Operators of entertainment venues that wish to film, stream, or otherwise broadcast events that require more than 12 people to be on site at the facility at any one time may submit to the Health Officer a proposed plan detailing the sanitation, social distancing, health screening, and other procedures that will be implemented to minimize the risk of transmission among participants. If the event involves singing, playing wind or brass instruments, or physical contact, the plan must include a

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

proposal for interval testing (without using City resources) of those individuals. Proposed plans must be submitted to HealthPlan@sfcityatty.org. Subject to the advance written approval of the Health Officer or the Health Officer’s designee, the venue may then begin operating consistent with the approved plan, including any conditions to approval of the Health Officer or the Health Officer’s designee. Cast, crew, and other workers should also abide by protocols agreed to by labor and management, to the extent they are at least as protective of health as the approved plan.

NOTE THAT ALTHOUGH VENUES MAY CONTINUE TO SUBMIT PLANS, NO PLANS FOR INDOOR EVENTS INVOLVING MORE THAN 12 PEOPLE HAVE BEEN APPROVED TO DATE OR WILL BE APPROVED UNTIL FURTHER NOTICE BY THE HEALTH OFFICER.

(Added June 11, 2020; Non-substantive revisions June 26, 2020; Revised July 20, 2020)

(8) Outdoor Dining

- a. Basis for Addition. Outdoor dining with small groups of people potentially involves mixing of Households and a moderate number of contacts. Accordingly, and because Face Coverings must be removed to eat and drink, the risk of virus transmission is slightly higher than in other allowable interactions. But outdoor interactions carry a significantly lower risk of transmission than most indoor interactions, and mitigation measures in outdoor dining establishments can significantly decrease the transmission risk.
- b. Description and Conditions to Operate. Restaurants and bars that serve food (“outdoor dining establishments”) may operate for outdoor dining only subject to the following limitations and conditions:
 - i. Patrons must remain outside the outdoor dining establishment and may enter the establishment only (1) to access a bathroom, (2) to access an outdoor space that is only accessible by traveling through the restaurant, or (3) to order or pickup food at an indoor counter;
 - ii. All patrons must be seated at a table to eat or drink—standing between tables or in other areas of the outdoor space is not permitted;
 - iii. Patrons may not be served food or beverages while waiting to be seated;
 - iv. Patrons must wear Face Coverings any time they are not eating or drinking, including but not limited to: while they are waiting to be seated; while reviewing the menu and ordering; while socializing at a table waiting for their food and drinks to be served or after courses or the meal is complete; and any time they leave the table, such as to use a restroom. Customers must also wear Face Coverings any time servers, bussers, or other Personnel approach their table;

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- v. Tables used to seat patrons outdoors must be spaced to ensure that patrons are at least six feet apart from other patrons seated at different service tables or separated by an impermeable physical barrier between;
- vi. No more than six patrons may be seated at a single table, unless all are members of the same household—it is strongly encouraged that only individuals in the same household sit together at a single table;
- vii. An outdoor dining establishment shall not be permitted to provide alcoholic beverage service without also providing real meal service in a bona fide manner. Bona fide meals must be prepared and served by the outdoor dining establishment or another person or business operating under an agreement with the outdoor dining establishment. The service of prepackaged food like sandwiches or salads, or simply heating frozen or prepared meals, shall not be deemed as compliant with this requirement;
- viii. No patrons are allowed to eat or drink indoors in the dining establishment; and
- ix. The business must have created, posted and implemented a Social Distancing Protocol checklist (Appendix A to this Order) and must comply with Health Officer Directive No. 2020-16b, as that directive may be amended from time to time, regarding required best practices for outdoor dining.

Outdoor dining establishments may apply for a free temporary permit to use the sidewalk or parking lane for business operations at <https://sf.gov/use-sidewalk-or-parking-lane-your-business>.

(Added June 11, 2020; Revised July 13, 2020)

(9) Outdoor Fitness Classes

- a. Basis for Addition. Outdoor fitness classes involve mixing of Households and a moderate number of contacts. Also, the contacts are often of relatively long duration. Accordingly, and because exercise causes people to more forcefully expel airborne particles, the risk of virus transmission is higher than in other allowable interactions. But participants can—and must—wear Face Coverings and maintain at least six feet of physical distance at all times and not share equipment. Further, outdoor interactions carry a lower risk of transmission than most indoor interactions, and health protocols in outdoor fitness classes can significantly decrease the transmission risk.
- b. Description and Conditions to Operate. Outdoor fitness classes (e.g., outdoor boot camp, non-contact dance classes, tai chi, pilates, and yoga classes) may operate subject to the following limitations and conditions:
 - i. No more than 12 people, including the instructor(s), may participate in an outdoor fitness class;

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- ii. The business/instructor should ask participants to voluntarily provide their name and phone number for potential contact tracing purposes—the business/instructor should keep this information on file for at least three weeks;
- iii. The business/instructor must ask each participant whether they have had any of the following symptoms within the prior 24 hours that are new and not explained by another reason:
 - Fever or chills
 - Cough
 - Sore throat
 - Shortness of breath or trouble breathing
 - Feeling unusually weak or fatigued
 - New loss of taste or smell
 - Muscle pain
 - Headache
 - Runny or congested nose
 - diarrhea

Any participants who report having any of these symptoms should not be permitted to come to or participate in the fitness class.

In addition, the business/instructor must ask each participant (1) if within the last 10 days they have been diagnosed with COVID-19 or had a test confirming they have the SARS-CoV-2 virus; and (2) if they live with or have had close contact with someone who in the past 14 days was diagnosed with COVID-19 or had a test confirming they have the SARS-CoV-2 virus in that same period. Any participants who answer yes to either of these questions should not be permitted to come to or participate in the fitness class.

- iv. All participants must maintain a physical distance of at least six feet from each other, from the instructor(s), and from members of the public at all times;
- v. The business/instructor must have permission of the property owner to use the space;
- vi. All participants and instructors must wear a face covering at all times, unless they are specifically exempted from the face covering requirements in Health Officer Order No. C19-12b, issued on May 28, 2020, as that order may be amended from time to time; and
- vii. Equipment (e.g., medicine balls, resistance bands, mats, weights, or yoga blocks) may not be shared by members of the class and must be thoroughly cleaned and disinfected between each use with procedures effective against the Novel Coronavirus SARS-CoV-2 in accordance with the following guidelines, which may be modified by the Health Officer as new information becomes available:
 - For hard non-porous surfaces, clean with detergent or soap and water if the surfaces are visibly dirty, before applying disinfectant. For these purposes, appropriate disinfectants include:
 - Products listed on the Environmental Protection Agency’s list of Disinfectants for Use Against SARS-CoV-2 (COVID-19), which can be

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

found online at <https://www.epa.gov/pesticide-registration/list-n-disinfectants-use-against-sars-cov-2-covid-19>. Follow the manufacturer's instructions for concentration, application method, and contact time for all cleaning and disinfection products.

- Diluted household bleach solutions prepared according to the manufacturer's label for disinfection, if appropriate for the surface. Follow manufacturer's instructions for application and proper ventilation. Check to ensure the product is not past its expiration date. Never mix household bleach with ammonia or any other cleanser.
- Alcohol solutions with at least 70% alcohol.
- For soft or porous surfaces, remove any visible contamination, if present, and clean with appropriate cleaners indicated for use on these surfaces. After cleaning, use products that are EPA-approved as effective against SARS-CoV-2 (COVID-19) (see link above) and that are suitable for porous surfaces.
- Gloves and any other disposable PPE used for cleaning and disinfecting the equipment must be removed and disposed of after cleaning; wash hands immediately after removing gloves and PPE with soap and water for at least 20 seconds, or use an alcohol-based hand sanitizer with at least 60% alcohol if soap and water are not available. If a disposable gown was not worn, work uniforms/clothes worn during cleaning and disinfecting should be laundered afterwards using the warmest appropriate water setting and dry items completely. Wash hands after handling laundry.

For clarity, this section does not allow contact sports (e.g., football) or fitness classes that involve physical contact (e.g., jiu jitsu or boxing with sparring) to resume. Also, this section does not cover childcare or summer camp programs for children or youth, which are governed by section 3 above and Heath Officer Directive Nos. 2020-13b and 2020-14b.

Additional guidance about outdoor fitness classes from the San Francisco Department of Public Health is available at <http://www.sfdph.org/directives>.

(Added June 11, 2020; Non-substantive revisions July 13, 2020)

(10) Indoor Household Services

- a. Basis for Addition. Household service providers and residents can wear Face Coverings and maintain at least six feet of physical distance at all times. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. Although indoor household services may involve mixing of Households (if the resident is at home) and occurs indoors, the number of contacts is low. Finally, risks of virus transmission can be mitigated through adherence to other Social Distancing Requirements and to sanitation, and other safety protocols.

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- b. Description and Conditions to Operate. Providers of indoor household services that can be provided while maintaining social distancing (e.g., house cleaners and cooks) may operate, subject to the following limitations and conditions:
- i. Residents may not have any household service provider come into their home if they have experienced any of the following symptoms within the prior 24 hours that are new and not explained by another reason:
 - Fever or chills
 - Cough
 - Sore throat
 - Shortness of breath or trouble breathing
 - Feeling unusually weak or fatigued
 - New loss of taste or smell
 - Muscle pain
 - Headache
 - Runny or congested nose
 - diarrhea
 - ii. Household service providers may not enter a residence to provide services if they have experienced any of the above symptoms within the prior 24 hours that are new and not explained by another reason;
 - iii. In addition, household service providers may not enter a residence to provide services if either the household service provider or anyone in the residence answers yes to either of the following questions: (1) within the last 10 days has the person been diagnosed with COVID-19 or had a test confirming they have the SARS-CoV-2 virus; and (2) does the person live with or have they had close contact with someone who in the past 14 days was diagnosed with COVID-19 or had a test confirming they have the SARS-CoV-2 virus in that same period.
 - iv. When feasible, residents should leave the premises when household services providers are in their home—if leaving the premises is not feasible, residents should try to be in a different room than the household service provider to the greatest extent possible;
 - v. When feasible, leave windows and doors open to increase ventilation or run mechanical ventilation systems;
 - vi. High touch surfaces and any shared implements or tools should be cleaned at the beginning and end of any service visit;
 - vii. Both residents and household service providers must wear a face covering at all times, unless they are specifically exempted from the face covering requirements in Health Officer Order No. C19-12b, issued on May 28, 2020.

For clarity, this section does not allow personal service providers, such as hair dressers or personal trainers, to provide in-home services. Also, this section does not apply to in-home childcare, which is independently permissible under Section 8.a.xxi of the Order.

Additional guidance about indoor household services from the San Francisco Department of Public Health is available at <http://www.sfdph.org/directives>.

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

(Added June 11, 2020; Non-substantive revisions July 13, 2020)

(11) Offices for Non-Essential Businesses: Individuals Necessary for Operations Where Telecommuting is not Feasible—SUSPENDED

THIS SECTION IS SUSPENDED. OFFICES FOR NON-ESSENTIAL BUSINESSES ARE NOT ALLOWED TO OPERATE UNTIL FURTHER ORDER OF THE HEALTH OFFICER FOLLOWING AUTHORIZATION BY THE STATE HEALTH OFFICER TO REOPEN. ONCE OFFICES FOR NON-ESSENTIAL BUSINESSES ARE ALLOWED TO REOPEN, THE CONDITIONS TO OPERATE SET FORTH BELOW MAY BE REVISED.

- a. *[Basis for Addition. Personnel can wear Face Coverings and maintain at least six feet of physical distance at all times. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. Personnel will interact only with a consistent and moderately sized group of people (i.e., the business's other Personnel). Finally, risks of virus transmission associated with this activity can be mitigated through adherence to other Social Distancing Requirements and to sanitation, and other safety protocols.]*
- b. *Description and Conditions to Operate. Office workplaces that are not otherwise permitted to operate under this Order may open for individuals necessary for operations who cannot work remotely, subject to the following conditions:*
 - i. *All workers who are able to telecommute must continue to do so, only individuals necessary for operations who cannot work remotely may come into the office;*
 - ii. *Office Facilities must adjust their maximum occupancy rules based on the size of the facility to limit the number of people (including Personnel and members of the public), as follows:*
 - *Office Facilities with fewer than 20 Personnel must reduce their maximum occupancy to the number of people who can maintain at least six feet of physical distance from each other in the facility at all times,*
 - *Office Facilities with 20 or more Personnel must reduce their maximum occupancy to the **lesser** of: (1) 20% the facility's normal maximum occupancy or (2) the number of people who can maintain at least six feet of physical distance from each other in the facility at all times; and*
 - iii. *The business must have created, posted and implemented a Social Distancing Protocol checklist (Appendix A to this Order) and must comply with Health Officer Directive No. 2020-18, as that directive may be amended from time to time, regarding required best practices for businesses operating office facilities.]*

(Added June 11, 2020; Non-substantive revisions July 13, 2020; Suspended July 20, 2020)

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

(12) Outdoor Zoos with an Approved Plan

- a. Basis for Addition. Zoo Personnel and visitors can wear Face Coverings and maintain at least six feet of physical distance from people in different households at all times. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. And outdoor businesses—like the outdoor areas of the zoo—are safer than indoor businesses. Finally, the number, frequency and proximity of contacts can be minimized through capacity limitations and the risk of virus transmission can be reduced through other health protocols.
- b. Description and Conditions to Operate. Zoos that wish to resume operations for visits by the public solely in their outdoor spaces may submit to the Health Officer a proposed plan detailing the sanitation, social distancing, health screening, and other procedures that will be implemented to minimize the risk of transmission among Personnel and visitors.

The plan must be submitted to HealthPlan@sfcityatty.org, and must include detailed descriptions of how the business intends to address the following safety precautions.

- Ensuring that the facility remains below the lesser of: (a) 50% of the maximum capacity for the outdoor space that is permitted to open; or (b) the capacity based on the ability of Personnel and patrons to comply with the Social Distancing Requirements;
- Signage regarding Social Distancing Requirements (to include at least six feet of distance, handwashing/sanitizer practices, face covering policy);
- Ensuring Personnel and patrons wear Face Coverings at all times, unless they are specifically exempted from the face covering requirements in Health Officer Order No. C19-12b, issued on May 28, 2020, as that order may be amended from time to time;
- Ticketing booths and payment systems;
- Personnel safety precautions;
- HVAC systems (e.g., quality and level of filtration, percentage of air exchange with outside air can HVAC be run at 100% capacity to increase ventilation);
- Compliance with applicable Health Officer directives (e.g. regarding Food and beverage concessions, and retail gift shops);
- Social distancing in elevators;
- Monitoring and limiting patrons to ensure physical distancing between members of different Households;
- Paths of travel through the establishment and wayfinding signage;
- Sanitation for restrooms;
- Tours and audio self-tour equipment;
- Coat/personal property check services;
- Sanitation for high-touch surfaces and areas; and
- Closing interactive exhibits or modifying those exhibits to prevent common touching.

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

Beginning at 10 a.m. on July 13, 2020, and subject to the advance written approval of the Health Officer or the Health Officer’s designee, the zoo may resume operating its outdoor spaces for visits by the public at the lesser of: (a) 50% of the maximum capacity for the outdoor space that is permitted to open; or (b) the capacity based on the ability of Personnel and patrons to comply with the Social Distancing Requirements, consistent with the approved plan, including any conditions to approval of the Health Officer or the Health Officer’s designee.

(Added July 13, 2020)

(13) Charter Boat Operators

- a. Basis for Addition. Personnel and passengers can wear Face Coverings and maintain six feet of physical distance from people in different households at all times. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. And charter boat tours occur outside, which is safer than indoor interactions. Finally, outdoor boating excursions of small, socially distanced groups involve only a moderate number of contacts, and health mitigation measures in small boating excursions can significantly decrease the transmission risk.
- b. Description and Conditions to Operate. Individuals or businesses that offer bareboat or skippered charters (“Charter Boat Operators”) may operate, subject to the following limitations and conditions:
 - i. The total number of passengers must be limited to no more than 12—or fewer if necessary to ensure that at least six feet of spacing can be maintained;
 - ii. All passengers must maintain a physical distance of at least six feet from each other, from the captain, and from Personnel, at all times;
 - iii. Before boarding, passengers must wait on the dock at least six feet apart and must not board the vessel until the captain or crew allow boarding;
 - iv. For fishing, rod holders must be spaced at least six feet apart from each other;
 - v. Bathrooms (if any) must be sanitized after each use following EPA guidelines;
 - vi. Passengers must stay in the open air portion of the boat except for brief periods, such as to use the bathroom;
 - vii. Charter Boat Operators should ask passengers to voluntarily provide their name and phone number for potential contact tracing purposes—the business/captain should keep this information on file for at least three weeks;
 - viii. Charter Boat Operators must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order);
 - ix. Charter Boat Operators must ask each passenger whether they have had any of the following symptoms within the prior 24 hours that are new and not explained by another reason:

Order No. C19-07f – Appendix C-1: Additional Businesses Permitted to Operate

[July 20, 2020]

- Fever or chills
- Cough
- Sore throat
- Shortness of breath or trouble breathing
- Feeling unusually weak or fatigued
- New loss of taste or smell
- Muscle pain
- Headache
- Runny or congested nose
- diarrhea

Any passengers who report having any of these symptoms should not be permitted to board the boat, and may not be charged any cancellation fee.

Also, Charter Boat Operators must ask each passenger (1) if within the last 10 days they have been diagnosed with COVID-19 or had a test confirming they have the SARS-CoV-2 virus; and (2) if they live with or have had close contact with someone who in the past 14 days was diagnosed with COVID-19 or had a test confirming they have the SARS-CoV-2 virus in that same period. Any passengers who answer yes to either of these questions should not be permitted to board the boat, and may not be charged any cancellation fee.

- x. All passengers and Personnel must wear a face covering at all times while waiting to board, at all times while on board—except when eating or drinking, and at all times when disembarking from the vessel, unless they are specifically exempted from the face covering requirements in Health Officer Order No. C19-12b, issued on May 28, 2020, as that order may be amended from time to time;
- xi. Passengers from different households should not shake hands, share food or drinks, or engage in any unnecessary physical contact—the captain and crew must instruct passengers about these requirements;
- xii. Charter Boat Operators must make hand sanitizer available throughout the boat and at each rod station (if any);
- xiii. Equipment (e.g., fishing equipment) may not be shared by people outside of a single household, and the boat and all equipment belonging to the Charter Boat Operator or otherwise provided by the Charter Boat Operator must be thoroughly cleaned and disinfected after each trip with procedures effective against the Novel Coronavirus SARS-CoV-2 in accordance with CDC guidelines (<https://www.cdc.gov/coronavirus/2019-ncov/community/cleaning-disinfecting-decision-tool.html>).

For clarity, this section does not cover vessels used exclusively for transportation purposes or other Essential Travel (such as ferries and water taxis) and such vessels do not need to follow the conditions set forth in this section.

(Added July 13, 2020)

Order No. C19-07f – Appendix C-2: Allowed Additional Activities

[July 20, 2020]

A. General Requirements

The “Additional Activities” listed below may resume, subject to the requirements set forth in the Order and to any additional requirements set forth below or in separate guidance by the Health Officer. These activities were selected based on current health-related information, the risk criteria set forth in Section 3 of the Order, and the overall impact that allowing these activities to resume will have on mobility and volume of activity in the County.

The health-related basis for selection of Additional Activities and the specific requirements for risk mitigation are summarized below. The bases for the additions were amended on July 13, 2020, to reflect an updated and refined analysis under the risk criteria set forth in Section 3 of the amended Order.

B. List of Additional Activities

For purposes of the Order, Additional Activities include the following based on the summarized health risk related rationale:

(1) Outdoor Museums, Outdoor Historical Sites, and Outdoor Public Gardens	1
(2) Outdoor Recreation: Golf and Tennis.....	3
(3) Outdoor Recreation: Dog Parks	3
(4) Small Outdoor Special Gatherings.....	4
(5) Libraries for Curbside Pickup and Return	5

(1) Outdoor Museums, Outdoor Historical Sites, and Outdoor Public Gardens

- a. Basis for Addition. Personnel and visitors can wear Face Coverings and maintain at least six feet of physical distance from people in different Households at all times. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. And outdoor activities are safer than indoor activities. Finally, the number, frequency and proximity of contacts can be minimized through capacity limitations and the risk of virus transmission can be reduced through other health protocols.
- b. Description and Conditions. Outdoor museums, outdoor historical sites, and outdoor public gardens (for example, the Botanical Gardens and Japanese Tea Garden may reopen to the public—and individuals may leave their residence and travel to visit these locations—subject to the following conditions:
 - 1. Only outdoor spaces may be open to the public, except for restrooms as provided below.

Order No. C19-07f – Appendix C-2: Allowed Additional Activities

[July 20, 2020]

2. Face Coverings must be worn by all staff and visitors, subject to the limited exceptions in Health Officer Order No. C19-12b (e.g., for young children), including as that order is amended in the future;
3. Physical distancing of at least six-feet must be maintained at all times other than between members of the same Household;
4. Other than picnic tables, which may be available for use with signs instructing patrons to clean them before and after use, common high-touch equipment and fixtures must be off-limits, with signage and with physical barriers as appropriate;
5. Public restrooms, if any, must
 - a. be routinely disinfected frequently throughout the day,
 - b. have open doors to prevent touching of door handles or knobs,
 - c. have soap and paper towels, and
 - d. have signs promoting handwashing;
6. The museum, outdoor historical site, or outdoor public garden must provide for contactless payment systems or, if not feasible, sanitize any payment systems, including touch screens, payment portals, pens, and styluses, after each customer use. Under San Francisco's Legal Tender Law, customers must be allowed to pay with cash but to further limit person-to-person contact, Personnel should encourage customers to use credit, debit, or gift cards for payment;
7. Signage must be posted at each public entrance to inform all personnel and customers that they must: avoid entering the facility or location if they have a cough or fever, maintain a minimum six-foot distance from one another while in the facility or location, wear a Face Covering at all times, and not shake hands or engage in any unnecessary physical contact (sample signs are available online at <https://sf.gov/outreach-toolkit-coronavirus-covid-19>);
8. Any on-site retail stores (e.g., gift shops) may operate for curbside/outdoor pickup only, and must do so in compliance with Appendix C-1 of this Order and Health Officer Directive 2020-10b (available at <https://www.sfdph.org/directives>);
9. Before resuming operations, outdoor museums, outdoor historical sites, and outdoor public gardens must prepare, post, implement, and distribute to their Personnel a Social Distancing Protocol checklist as required by Appendix A of the Order and a written health and safety plan that addresses all best practices listed in Section 1.b of this Appendix.

For clarity, this section does not apply to outdoor zoos, which are covered under Section 12 of Appendix C-1.

(Added May 17, 2020; revised June 1, 2020; Non-substantive revisions on July 13, 2020)

Order No. C19-07f – Appendix C-2: Allowed Additional Activities

[July 20, 2020]

(2) Outdoor Recreation: Golf and Tennis

- a. Basis for Addition. Non-contact outdoor sports like tennis and golf involve a low number of contacts and a high proximity of contact, as long as the groups engaged in play together are small, maintain required physical distance, and do not share equipment among different Households. Also, interactions and activities that occur outdoors carry a lower risk of transmission than most indoor interactions and activities. And the risk of transmission can be further mitigated by sanitation and hygiene practices. Finally, because outdoor recreation is already allowed under the Order, resumption of this activity is expected to result in only a relatively modest increase in mobility and may decrease congestion in other outdoor locations like public parks and beaches.
- b. Description and Conditions. Individuals may play tennis and golf outdoors, and outdoor tennis and golf facilities/clubs may open, subject to the following conditions:
 1. Face Coverings must be worn by all golf and tennis facility/club Personnel, subject to the limited exceptions in Health Officer Order No. C19-12b (e.g., for young children), including as that order is amended in the future;
 2. All golf and tennis players must wear a Face Covering while in facility/club parking lots, when entering and exiting facilities/clubs, and while waiting to play—Face Coverings may be removed during play if nobody from a different Household is within 30 feet of the player;
 3. For golf, groups must be limited to a maximum of four players per group, unless all players within the group are part of a single Household. Groups of players from different Households must comply with the State of California under its Stay-Safer-At Home Order;
 4. Tennis may only be played between members of the same Household or between a maximum two single individuals outside of the same Household; and
 5. Before resuming operations, each golf or tennis facility/club must create, post and implement a Social Distancing Protocol checklist (Appendix A to this Order) and comply with Health Officer Directive No. 2020-15 regarding required best practices for tennis and golf.

(Added June 1, 2020; Non-substantive revisions July 13, 2020)

(3) Outdoor Recreation: Dog Parks

- a. Basis for Addition. Although taking a dog to a dog park may involve mixing of Households, individuals can wear Face Coverings at all times and maintain at least six feet of physical distance from members of other Households except for short interactions. No inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) are involved. Also, outdoor activities carry a lower risk of transmission than indoor interactions and activities, and risk of transmission can be reduced through health protocols.

Order No. C19-07f – Appendix C-2: Allowed Additional Activities

[July 20, 2020]

- b. **Description and Conditions.** Individuals may take their dogs to dog parks (both enclosed and unenclosed), and all dog parks may open, subject to the following conditions:
1. Face Coverings must be worn by all people in the dog park, subject to the limited exceptions in Health Officer Order No. C19-12b (e.g., for young children), including as that order is amended in the future;
 2. The Centers for Disease Control and Prevention (CDC) has advised that “[u]ntil we learn more about how this virus affects animals,” owners should “treat pets as you would other human family members to protect them from a possible infection.” Specifically, the CDC recommends that pet owners: “Do not let pets interact with people or other animals outside the household,” “Walk dogs on a leash, maintaining at least 6 feet (2 meters) from other people and animals,” and “Avoid dog parks or public places where a large number of people and dogs gather.” Accordingly, pet owners are urged to use on-leash dog parks or keep their dogs on a leash, particularly if the dog is not under voice control—pet owners who choose to let their dogs be off leash in an off-leash dog park should prevent their dog from interacting with other people or animals to the greatest extent feasible;
 3. People in the dog park should maintain at least six feet of physical distance from people or animals other than those in their same Household;
 4. People must bring their own water for themselves and their pets, and must not use common touch water facilities in the park;
 5. People must use their sleeve or a disposable cloth to touch high-touch surfaces like gates;
 6. People should bring their own bags for picking up and disposing of pet waste;
 7. Signage must be posted at each dog park to inform people that they must: avoid entering the location if they have a cough or fever, maintain a minimum six-foot distance from one another, wear a Face Covering at all times, and not shake hands or engage in any unnecessary physical contact (sample signs are available online at <https://sf.gov/outreach-toolkit-coronavirus-covid-19>); and
 8. People must follow any other rules and regulations adopted by the operator of the dog park.

(Added June 1, 2020; Non-substantive revisions July 13, 2020)

(4) Small Outdoor Special Gatherings

- a. **Basis for Addition.** As provided in Section 4.f of the Order, gatherings among different Households are strongly discouraged to help prevent the spread of COVID-19, and larger gatherings pose higher risks. Although small outdoor gatherings involve mixing of Households, individuals can wear Face Coverings at all times, except when eating and drinking, and maintain at least six feet of physical distance from others outside their

Order No. C19-07f – Appendix C-2: Allowed Additional Activities

[July 20, 2020]

Household at all times. Inherently risky activities (e.g., singing, shouting, eating, drinking, etc.) can and are strongly urged to be minimized to the greatest extent possible. Also, outdoor activities carry a lower risk of transmission than indoor interactions and activities, and risk of transmission can be reduced through health protocols.

- b. **Description and Conditions.** As further provided in Section 4.f of the Order, all people are strongly encouraged to continue staying safe at home and minimizing unnecessary interactions with others to the maximum extent possible. But individuals may participate in small outdoor gatherings—including for ceremonies, religious services, and other special purposes—subject to the following conditions:
1. No more than six people may participate in a gathering that involves eating or drinking within six feet of each other, unless all are members of the same Household;
 2. No more than 12 people may participate in any other outdoor gathering under this section, unless all are members of the same Household.
 3. Unless eating or drinking in a group of six people or fewer, participants outside of the same Household must remain at least six feet apart from each other. Participants must otherwise follow all Social Distancing Requirements (Section 8.o of the Order), and wear Face Coverings unless eating, drinking, or exempted from wearing a Face Covering under Health Officer Order No. C19-12b (the Face Covering Order); and
 4. Participants and hosts of small outdoor gatherings must comply with Health Officer Directive No. 2020-19 regarding required best practices for small outdoor gatherings and with the health guidelines for safer interactions set forth in the Tip Sheet for Safer Interactions During COVID-19 Pandemic, posted at: www.sfcdec.org/communicable-disease/diseases-a-z/covid19whatsnew.

For clarity, this section does not allow contact sports (e.g., football or boxing) or games with shared equipment (e.g. Frisbee, baseball, or playing catch) to resume among members of different Households. This section also does not apply to organized outdoor fitness classes, which are covered by Section 9 of Appendix C-1.

(Added June 11, 2020; Non-substantive revisions July 13, 2020)

(5) Libraries for Curbside Pickup and Return

- a. **Basis for Addition.** Personnel and patrons can wear Face Coverings at all times and maintain at least six feet of physical distance except for brief interactions (e.g., while picking up items). Patrons interact only with a small number of individuals from other Households, and although Personnel are interacting with a moderate number of people, the duration of those interactions are low and safety limitations can ensure adequate social distancing and decrease the risk of virus transmission. In addition, interactions can occur outdoors, which further decreases risk.

Order No. C19-07f – Appendix C-2: Allowed Additional Activities

[July 20, 2020]

- b. Description and Conditions to Operate. Libraries may open for curbside/outside pickup and drop off of items, and approved by the City Administrator. All Personnel and patrons must comply with Social Distancing Requirements—including the requirement to maintain at least six feet of physical distance—and wear a Face Covering at all times, subject to the limited exceptions in Health Officer Order No. C19-12b (e.g., for young children), as that order may be amended from time to time.

(Added July 20, 2020)