

Curbside and In-Store Pickup Retail Guidelines for Employers and Employees

These guidelines apply to all retail businesses providing curbside and in-store pickup, including in regions of New York that have been permitted to re-open, as well as other areas throughout the state where essential retail businesses were previously permitted to operate as essential and provide curbside and in-store pickup as a component of their business or service.

During the COVID-19 public health emergency, all retail businesses should stay up to date with any changes to state and federal requirements related to retail activities and incorporate those changes into their operations. This guidance is not intended to replace any existing applicable local, state, and federal laws, regulations, and standards.

Mandatory Recommended Best Practices Ensure 6 ft. distance between personnel, unless Create additional space for employees by **Physical** safety or core function of the work activity limiting in-person presence to only personnel **Distancing** requires a shorter distance. necessary for the current task(s), adjusting retail hours to spread employee and customer traffic over a longer period of time, staggering arrival/ departure times, creating A/B teams. For any work occurring indoors, limit workforce Modify the use and/or restrict the number of presence to only the employees necessary workspaces and employee seating areas to to conduct curbside and in-store pickup maintain 6 ft. distance. If not feasible, provide and activities, but no more than 50% of the maximum require face coverings or enact physical barriers occupancy for a particular area set by the (e.g. plastic shielding walls), in accordance with certificate of occupancy, inclusive of customers OSHA guidelines, in areas where they would not impair air flow, heating, cooling, or ventilation. picking up an order who must maintain 6 ft. of space from others or wear an acceptable face Any time personnel are less than 6 ft. apart from Reduce bi-directional foot traffic by posting signs one another or a customer and without a physical with arrows in narrow aisles, hallways, or spaces. barrier (e.g. plexiglass), personnel must wear acceptable face coverings. Tightly confined spaces (e.g. elevators, small Stagger customer arrivals by advising pick-up stock rooms, behind cash registers, narrow time windows, and avoid direct handoffs. merchandise aisles) should be occupied by only one individual at a time, unless all employees are wearing face coverings. If occupied by more than one person, keep occupancy under 50% of maximum capacity. Post social distancing markers using tape or Designate and arrange customer waiting areas signs that denote 6 ft. of spacing in commonly (e.g. lines, parking areas) to maximize social distancing, and implement a touchless delivery used and other applicable areas (e.g. clock in/ out stations, health screening stations, cash system whereby customers stay in the car while registers). delivery takes place. Limit in-person gatherings as much as possible Encourage customers to use touchless payment and use tele- or video-conferencing whenever options or pay ahead. possible. Essential in-person gatherings (e.g. meetings) should be held in open, well-ventilated spaces with appropriate social distancing among participants. Establish designated areas for pick-ups and Prohibit non-essential visitors at the deliveries, limiting contact to the extent possible. retail location.

Curbside and In-Store Pickup Retail Guidelines for Employers and Employees

These guidelines apply to all retail businesses providing curbside and in-store pickup, including in regions of New York that have been permitted to re-open, as well as other areas throughout the state where essential retail businesses were previously permitted to operate as essential and provide curbside and in-store pickup as a component of their business or service.

During the COVID-19 public health emergency, all retail businesses should stay up to date with any changes to state and federal requirements related to retail activities and incorporate those changes into their operations. This guidance is not intended to replace any existing applicable local, state, and federal laws, regulations, and standards.

	M	andatory	Re	ecommended Best Practices
Protective Equipment	~	Employers must provide employees with an acceptable face covering at no-cost to the employee and have an adequate supply of coverings in case of replacement.		
	~	Acceptable face coverings include but are not limited to cloth (e.g. homemade sewn, quick cut, bandana) and surgical masks, unless the nature of the work requires stricter PPE (e.g. N95 respirator, face shield).		
	~	Face coverings must be cleaned or replaced after use or when damaged or soiled, may not be shared, and should be properly stored or discarded.		
	~	Limit the sharing of objects (e.g. registers) and discourage touching of shared surfaces; or, when in contact with shared objects or frequently touched areas, wear gloves (trade-appropriate or medical); or, sanitize or wash hands before and after contact.		
Hygiene and Cleaning	~	Adhere to hygiene and sanitation requirements from the <u>Centers for Disease Control and Prevention</u> (CDC) and <u>Department of Health</u> (DOH) and maintain cleaning logs on site that document date, time, and scope of cleaning.	~	Prepare a plan for receipt and resale of returned merchandise, or modify policies to ensure safety of employees and customers.
	~	Provide and maintain hand hygiene stations for personnel, including handwashing with soap, water, and paper towels, as well as an alcoholbased hand sanitizer containing 60% or more alcohol for areas where handwashing is not feasible.	~	Wherever possible, increase ventilation of outdoor air (e.g. opening windows and doors) while maintaining safety precautions.
	~	Provide and encourage employees to use cleaning/disinfecting supplies before and after use of shared and frequently touched surfaces, followed by hand hygiene.	~	Encourage employees to bring lunch from home and reserve adequate space for employees to observe social distancing while eating meals.
	~	Ensure gloves are worn while handling any food products.		
	~	Sanitize hands before and after transferring a load (e.g. truckload) of merchandise.		

Curbside and In-Store Pickup Retail Guidelines for Employers and Employees

These guidelines apply to all retail businesses providing curbside and in-store pickup, including in regions of New York that have been permitted to <u>re-open</u>, as well as other areas throughout the state where essential retail businesses were previously permitted to operate as essential and provide curbside and in-store pickup as a component of their business or service.

During the COVID-19 public health emergency, all retail businesses should stay up to date with any changes to state and federal requirements related to retail activities and incorporate those changes into their operations. This guidance is not intended to replace any existing applicable local, state, and federal laws, regulations, and standards.

	M	andatory	Re	commended Best Practices
Hygiene and Cleaning (cont'd)	~	Conduct regular cleaning and disinfection at least after every shift, daily, or more frequently as needed, and more frequent cleaning and disinfection of shared objects (e.g. registers) and surfaces, as well as high transit areas, such as payment devices, pickup areas, restrooms, common areas.		
	~	Cleaning and disinfecting of the retail location, shared surfaces, and other areas, as well as equipment, should be performed using Department of Environmental Conservation (DEC) <u>products</u> identified by the Environmental Protection Agency (EPA) as effective against COVID-19.		
	~	If cleaning or disinfection products or the act of cleaning and disinfecting causes safety hazards or degrades the material or machinery, personnel should have access to a hand hygiene station between use and/or be supplied with disposable gloves.		
	~	Prohibit shared food and beverages (e.g. buffet-style meals).		
Communication	~	Affirm you have reviewed and understand the state-issued industry guidelines, and that you will implement them.	>	Use social media, verbal communication, and signs to provide customers with instructions for ordering/pickup and to encourage them to use of face coverings when 6 ft. of distance cannot be maintained, in accordance with CDC and DOH guidance.
	~	Post signage inside and outside of the retail location to remind personnel and customers to adhere to proper hygiene, social distancing rules, appropriate use of PPE, and cleaning and disinfecting protocols.		
	~	Train all personnel on new protocols and frequently communicate safety guidelines.		
	~	Establish a communication plan for employees, visitors, and clients with a consistent means to provide updated information.		
	~	Maintain a continuous log of every person, including workers and visitors, who may have close contact with other individuals at the work site or area; excluding customers; and excluding deliveries that are performed with appropriate PPE or through contactless means.		

Curbside and In-Store Pickup Retail Guidelines for Employers and **Employees**

These guidelines apply to all retail businesses providing curbside and in-store pickup, including in regions of New York that have been permitted to <u>re-open</u>, as well as other areas throughout the state where essential retail businesses were previously permitted to operate as essential and provide curbside and in-store pickup as a component of their business or service.

During the COVID-19 public health emergency, all retail businesses should stay up to date with any changes to state and federal requirements related to retail activities and incorporate those changes into their operations. This guidance is not intended to replace any existing applicable local, state, and federal laws, regulations, and standards.

	М	andatory	Re	ecommended Best Practices
Communication (cont'd)	~	If a worker, visitor, or customer was in close contact with others at the retail location and tests positive for COVID-19, employer must immediately notify state and local health departments and cooperate with contact tracing efforts, including notification of potential contacts, such as workers, visitors, and/or customers (if known) who had close contact with the individual, while maintaining confidentiality required by state and federal law and regulations.		
	~	Conspicuously post completed safety plans on site.		
Screening	~	Employees who are sick should stay home or return home, if they become ill at work.	~	Perform screening remotely (e.g. by telephone or electronic survey), before reporting to the retail location, to the extent possible.
	~	Implement mandatory health screening assessment (e.g. questionnaire, temperature check) before employees begin work each day and for essential visitors (but not customers), asking about (1) COVID-19 symptoms in past 14 days, (2) positive COVID-19 test in past 14 days, and/or (3) close contact with confirmed or suspected COVID-19 case in past 14 days. Assessment responses must be reviewed every day and such review must be documented.	~	Encourage – but do not require – customers to complete a health screen and provide contact information so that they can be logged and contacted for contact tracing, if necessary.
		Employees who present with COVID-19 symptoms should be sent home to contact their health care provider for medical assessment and COVID-19 testing. If tested positive, employee may only return completing a 14-day quarantine.		
		Employees who present with no symptoms but have tested positive in past 14 days may only return to work after completing a 14-day quarantine.		

Curbside and In-Store Pickup Retail Guidelines for Employers and Employees

These guidelines apply to all retail businesses providing curbside and in-store pickup, including in regions of New York that have been permitted to <u>re-open</u>, as well as other areas throughout the state where essential retail businesses were previously permitted to operate as essential and provide curbside and in-store pickup as a component of their business or service.

During the COVID-19 public health emergency, all retail businesses should stay up to date with any changes to state and federal requirements related to retail activities and incorporate those changes into their operations. This guidance is not intended to replace any existing applicable local, state, and federal laws, regulations, and standards.

	M	Mandatory		Recommended Best Practices	
Screening (cont'd)		Employees who have had close contact with a confirmed or suspected person with COVID-19 but are not experiencing any symptoms should inform their employer and may be able to work with additional precautions, including regular monitoring for symptoms and temperature, required face covering all times, and appropriate social distancing from others.			
	~	On-site screeners should be trained by employer- identified individuals familiar with CDC, DOH, and OSHA protocols and wear appropriate PPE, including at a minimum, a face covering.			
	~	Have a plan for cleaning, disinfection, and contact tracing in the event of a positive case.			