

PRINCE GEORGE'S COUNTY GOVERNMENT

OFFICE OF THE COUNTY EXECUTIVE

No. 15-2020 June 25, 2020

JUNE 29, 2020 CONTINUED DECLARATION OF A LOCAL STATE OF EMERGENCY FOR PRINCE GEORGE'S COUNTY, MARYLAND

WHEREAS, Section 14-111 of the Public Safety Article of the Annotated Code of Maryland provides for the declaration of a Local State of Emergency; and

WHEREAS, Section 6-134, et seq., of the Prince George's County Code provides for the declaration of a Local State of Emergency; and

WHEREAS, the President of the United States proclaimed that the COVID- 19 outbreak in the United States constituted a national emergency beginning March 1, 2020; and

WHEREAS, on March 5, 2020, the Governor of the State of Maryland declared a state of emergency and a catastrophic health emergency for the State of Maryland to control and prevent the spread of COVID-19 and these emergency declarations continue; and

WHEREAS, the World Health Organization, on March 11, 2020, announced that the COVID-19 outbreak can be characterized as a pandemic; and

WHEREAS, Prince George's County, Maryland previously issued the following emergency declarations: Executive Order Number 6-2020 dated March 16, 2020; Executive Order Number 7-2020 dated April 13, 2020; CR-31-2020 adopted May 11, 2020; Executive Order Number 8-2020 dated May 14, 2020; Executive Order Number 10-2020 dated May 28, 2020; CR-51-2020 adopted June 9, 2020 and Executive Order Number 13-2020 dated June 12, 2020.

WHEREAS, Prince George's County, Maryland, with more than 18,640 confirmed positive cases of COVID-19 continues to have the highest number of confirmed cases in the State of Maryland; and

WHEREAS, Prince George's County, Maryland has been and continues to be severely impacted by the COVID-19 outbreak; and

WHEREAS, the Order of the Governor of the State of Maryland Number 20-06-10-01, issued June 10, 2020, specifically authorized political subdivisions to issue more restrictive orders than issued by the Governor including requiring any businesses, organizations, establishments, or facilities to close or modify their operations; and/or requiring individuals to remain indoors or to refrain from congregating; and

WHEREAS, Prince George's County Maryland's has continued to show a downward trend in the number of new positive cases (thus decreasing the positivity rate), the number of COVID-19 related hospitalizations and deaths and there continues to be an increase in Prince George's County, Maryland's testing capacity, contact tracing and supply of personal protective equipment to support moving to a full Phase 2 reopening; and

WHEREAS, consistent with Governor Larry Hogan's Roadmap to Recovery plan, the following are essential pillars in assessing the efforts to combat COVID-19: expanded testing, improved contact tracing, increased hospital surge capacity, and increased supply of personal protective equipment; and

WHEREAS CR-51-2020 authorizes the County Executive to amend the County's emergency declaration; now, therefore

IT IS HEREBY ORDERED, on this 25th day of June, 2020, that I, Angela D. Alsobrooks, County Executive for Prince George's County, Maryland, hereby proclaim that a Local State of Emergency continues to exist in Prince George's County, Maryland. It is necessary and reasonable to save lives and to protect the public safety and welfare of all Prince Georgians during this pandemic, by controlling and preventing the further spread of COVID- 19, to issue the following orders, which shall take effect June 29, 2020 at 5:00 p.m.:

- I. Stay-at-Home Order remains rescinded, unless specifically stated otherwise in this Order. However, all residents are still encouraged to stay in their homes or place of residences as much as possible, continue to practice appropriate personal hygiene like regular hand-washing and exercising appropriate social distancing when coming into contact with persons outside their home or residence.
- II. Face Covering. "Face Covering" means a covering that fully covers a person's nose and mouth. The term "Face Covering" includes, without limitation, scarves and bandanas. The following rules apply to Face Coverings:
 - A. All riders and operators on "The Bus", Prince George's County's bus transit system, are required to wear;
 - B. All customers in the enclosed area of a retail or restaurant establishment over the age of nine are required to wear; however, adult customers accompanying children age two through nine shall use reasonable efforts to cause those children to wear Face Coverings while inside the enclosed area of any retail or restaurant;
 - C. All retail establishments shall require staff to wear, and those staff shall wear, Face Coverings while working in areas open to the general public and areas in which interactions with other staff are likely; and
 - D. All restaurants shall require staff who interact with customers (including, without limitation, delivery personnel) to wear, and those staff shall wear, Face Coverings while working.
 - E. Single-use Face Coverings shall be properly discarded in trash receptacles. It is recommended that all reusable Face Coverings be cleaned frequently (at least once per day).
 - F. Face Coverings are required by persons while inside County owned and operated buildings.
 - G. Additional specific rules may apply as further set forth in this Executive Order.
- III. Except as otherwise provided in this Order, Non-essential businesses shall remain closed to the general public. Non-essential businesses are defined as businesses, establishments, organizations and facilities that are not part of the critical infrastructure sectors identified by the U.S. Department of Homeland Security's Cybersecurity and Infrastructure Security Agency (current described at https://www.cisa.gov/identifying-critical-infrastructure-during-covid-19).

IV. Closure of Certain Specific Businesses, Organizations and Facilities

- A. Senior Centers. All senior citizen activities centers (as defined in Section 10-501 (i) of the Human Services Article of the Maryland Code) shall remain closed.
- B. Theaters

Theaters in Prince George's County, Maryland at which live performances occur or motion pictures are shown, shall remain closed to the general public, however, live-streaming or broadcasting is allowed. (See below for drive-in movie theaters).

- C. Establishments may not resume nightclub or adult entertainment functions.
- D. Concert Venues: Remain closed to the general public.

V. Businesses, Organizations, Establishment and Facilities That May Open

- A. Retail Establishments (including shopping malls) may open with the following safeguards and capacity limits: maximum of 1 person per 100 square feet of sales space, not to exceed 50% maximum capacity as defined by the State of Maryland.
 - 1. Maintain physical distancing (greater than 6'), wherever possible, between employees and customers at curbside and in-store operations
 - 2. Use of appropriate personal protective equipment by all employees
 - 3. Adherence to Face Covering provision in Section II of this Order for employees and customers
 - 4. Physical distancing markers for staff and customers required
 - 5. High contact surfaces (those with hourly or greater contact frequency) will be cleaned with Centers for Disease Control and Prevention ("CDC") and Environment Protection Agency ("EPA") approved disinfectant at least every 2 hours
 - 6. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working
 - 7. Online shopping and payment via digital platforms should be encouraged as much as possible.

B. Restaurants

Restaurants and other similar establishments that sell food or beverages for consumption in Prince George's County, Maryland ("Restaurants") may open to the general public, in accordance with any social-distancing recommendations of the CDC and the Maryland Department of Health ("MDH"), and subject to the following conditions:

- 1. Food or beverages are promptly taken from the premises, i.e., on a carryout or drive-through basis; or
- 2. Delivered to customers off the premises; or
- 3. Outdoor dining at Restaurants and Bars will be permitted if there is adherence the following rules:
 - a. Establishment has current approval for outdoor dining or receives a Restaurant Temporary Outdoor Seating Area permit;
 - Adherence to Face Covering provision in Section II of this Order, except that customers, while eating or drinking during outdoor dining, may remove face covering;
 - c. Ensure tables are seated at least six feet away from each other, except for households seated together;
 - d. Not allow groups larger than six persons to be seated together, except members of the same household;

- e. Maximum of 50 patrons will be allowed at any outdoor dining regardless of space;
- f. All employees must receive health screenings prior to their shifts;
- g. Customers, while eating or drinking at outdoor dining, may remove face covering;
- h. No food service in a buffet format;
- Clean and disinfect each tables and chairs between each seating in accordance with CDC and MDH guidelines, using cleaning products that meet the criteria of the EPA guidelines for use against COVID-19;
- j. Hand sanitizer and appropriate hand washing facilities must be available;
- k. Use of single-use disposable paper menus or sanitize reusable menus between each seating;
- 1. Payment via digital platforms should be encouraged; and
- m. Any other applicable laws or regulations.
- 4. Indoor dining permissible at 50% maximum capacity (as allowed by the State of Maryland) and adherence to the regulations that apply to outdoor dining (with the exception of the maximum of 50 patrons). Social and fraternal clubs, permissible via applicable laws or regulations, may offer indoor dining in accordance with Sections V.B.3 and V.B.4 of this Order.

C. Manufacturing. The following rules must be adhered to:

- 1. Maintain physical distancing (greater than 6'), wherever possible
- 2. Use of appropriate personal protective equipment ("PPE"), including face coverings, by all staff
- 3. Physical distancing markers for staff
- 4. High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours
- 5. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working
- 6. Guidance: CDC Guidance for Manufacturing Workers and Employers

D. Fitness Centers

- 1. This Executive Order controls the occupancy and use of fitness centers, health clubs, gyms, outdoor aquatic centers, and self-defense schools in Prince George's County, Maryland ("Fitness Centers").
- 2. Fitness Centers are limited to 1 patron per 200 square feet of fitness space, not to exceed 50% maximum capacity.
- 3. Maintain physical distancing (greater than 6'), wherever possible
- 4. Use of appropriate personal protective equipment ("PPE"), including face coverings, by all staff
- 5. Physical distancing markers for staff
- 6. High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours
- 7. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working

- E. Farmers Markets will be able to open. Maintaining proper social distancing (greater than 6') is required, wherever possible. Face coverings are required for vendors and customers and CDC and EPA guidelines for cleaning high use surfaces must be followed.
- F. Childcare Programs. All licensed and authorized childcare programs are allowed to open per the following rules:
 - 1. Capacity limits will follow State regulations
 - 2. Maintain physical distancing (greater than 6'), wherever possible
 - 3. Use of PPE, including face coverings and gloves, by all employees
 - 4. High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours
 - 5. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working
 - 6. Daily symptom screenings for employees and children
 - 7. Staggered drop-offs and pick-ups of children
 - 8. Temporary exclusion for employees and children, following CDC and MDH guidelines, in the event of positive cases
 - 9. All other applicable State and local regulations for operation of a must be followed.
 - 10. Rules and other guidance can be found in following sources: <u>MSDE</u> <u>COVID-19 FAQ for Child Care Settings</u>; <u>Maryland Family Network COVID-19 Guidance for Childcare Providers</u>; <u>CDC COVID-19 Guidance for Childcare Providers</u>
- G. Fully Automatic Car Washes will remain allowed to open.
 - Customers must be able to remain in their cars while obtaining service, except when establishment employees are cleaning interior of the vehicle. Employees must wear face coverings and gloves. There should be no physical contact between employees and customer.
 - 2. Customers must wear face coverings that cover mouth and nose.
 - 3. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working.
- H. Self-Service Car Washing will remain allowed to open.
 - 1. High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours.
 - 2. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working.
 - 3. Employees and customers must wear face coverings that cover the nose and mouth.
- I. Barbershops and Beauty Salons. The following rules must also be adhered to:
 - 1. Customers must be served via appointment only
 - 2. Customers are not allowed to congregate in common sitting area waiting to be served
 - 3. Adherence to Face Covering provision in Section II of this Order, except that all customers over the age of two (2) must wear face coverings unless doing so makes it impossible to provide service.
 - 4. Maintain physical distancing (greater than 6'), wherever possible

- 5. Use of PPE, including face coverings and gloves, by all employees
- 6. Physical distancing markers to create adequate social distancing
- 7. Service is limited to 50% maximum capacity for the service delivery space
- 8. High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours
- 9. All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working
- 10. Digital payment methods should be encouraged
- 11. Restroom sanitation on a frequent schedule

J. Other Personal Services

- 1. Other personal services allowed including esthetic and nail services, tattoo services, massages, hot tub and sauna services.
- 2. The following rules apply:
 - a. Customers must be served via appointment only
 - b.Limited to 1 person per 200 square feet of service area, up to 50% of maximum capacity
 - c. Maintain physical distancing (greater than 6 feet) wherever possible
 - d.Physical distancing markers for staff and customers required
 - e. Customers must wear face coverings, unless face coverings make it impossible to provide service
 - f. Use of PPE, including face coverings and gloves, by all employees. Gloves must be changed between each customer and paper/plastic coverings over tables/service chairs must be changed between each customer
 - g.High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours
 - h.All employees must receive training on CDC COVID-19 guidance appropriate to their workplace prior to working
 - i. Digital payment methods should be encouraged
 - j. Restroom sanitation on a frequent schedule
 - k.Guidance: MD Best Practices for Reopening Personal Services

K. Recreational or Entertainment Establishment of a Commercial Nature

- 1. Amusement Parks
 - a. May open at 40% of maximum capacity
 - b.Must follow all requirements given by the County Office of Emergency Management and/or Health Department
 - c. For establishments with one amusement ride, may open at 50% of maximum capacity
 - d.Guidance: Industry Guidance
- 2. Bingo Halls
 - a. May open at 50% of maximum capacity
 - b.Must also follow rules set forth in Section V.J.2 of this Order ("Other Personal Services")
- 3. Bowling Alleys
 - a. May open at 50% of maximum capacity
 - b.Must also follow rules set forth in Section V.J.2 of this Order ("Other Personal Services")

- 4. Pool Halls
 - a. May open at 50% of maximum capacity
 - b.Must also follow rules set forth in Section V.J.2 of this Order ("Other personal services")
- 5. Gaming facilities and casinos such as MGM National Harbor and simulcast betting facilities (outside of horse racing establishments) may operate at 50% of maximum capacity. Use of appropriate personal protective equipment, including face coverings, by employees and patrons. Maintain physical distancing (greater than 6'), wherever possible. Adherence to other State directives is required, unless further amended by the County Health Officer and/or County Office of Emergency Management.
- 6. Tour Boats
 - a. May resume at 50% of maximum capacity.
 - b.Must follow all applicable rules while operating in the County.
 - c.Staff and patrons upon disembarking the vessel, must wear face coverings, maintain social distance and follow other applicable rules.
- 7. Horse racing establishments and any other establishment not listed above that is subject to the admission and amusement tax under Title 4 of the Tax-General Article of the Maryland Code will remain closed to the general public (including members, in the case of private clubs).
- L. Social and fraternal clubs, including without limitation, American Legion posts, VFW posts, and Elks Clubs may re-open for indoor recreation up to 50% of maximum capacity. Adherence to MDH and CDC guidelines is required unless further amended by County Health Officer.
- M. Places of Worship: The following rules apply:
 - 1. May open for gatherings that do not exceed 50% of maximum capacity
 - a. Maintain physical distancing (greater than 6'), wherever possible
 - b.High contact surfaces (those with hourly or greater contact frequency) will be cleaned with CDC and EPA- approved disinfectant at least every 2 hours
 - c. Hand sanitizers OR hand washing facilities must be available and frequent use should be encouraged
 - d.Face Coverings are required
 - e. No live vocals unless via remote or streaming service
 - f. Avoid physical contact
 - 2. May maintain online and drive-in services
 - 3. May have outdoor services of 250 persons or less, if maintain appropriate social distancing and have access to hand washing/hand sanitizers. Frequent use encouraged.
 - 4. Guidance is also provided in the following sources: <u>CDC Business and Workplace Toolkit</u>; <u>CDC COVID-19 FAQ for Businesses</u>
- N. <u>Maximum Occupancy</u>. For purposes of this Order, Maximum Occupancy means the maximum occupancy load under the applicable fire code, as set forth on the certificate issued for the establishment by a local fire code official. If no such certificate has been issued, the maximum occupancy is as determined by applicable laws, regulations and permits.

- VI. The following activities are specifically allowed when done in compliance with applicable CDC and MDH social distancing guidance and other applicable directives issued by the State Secretary of Health or County Health Officer:
 - A. Outdoor exercise activities, such as walking, hiking, running, biking, or individual and small group sports such as golfing, tennis, and similar activities
 - B. Miniature golf establishment are allowed to open up to 50% of maximum capacity
 - C. Outdoor fitness instruction
 - D. Parks are open for personal fitness and fitness classes. This includes all parks, fields, tennis courts, tracks and golf courses. Low contact sports are also allowed.
 - E. Summer/day camps: Open for 10 or fewer participants (including leaders) with capacity constraints of 10 people per room for indoor activities; maximum of 50 persons indoors if maximum of 10 per group is maintained. Outdoor activities may have a maximum of 100 persons, if maximum of 10 per group is maintained.
 - F. Playgrounds can open.
 - G. Outdoor swimming pools, both public and private, up to a maximum capacity of 50%. Guidance is provided in MD Directive & Order for Swimming Pools and MD Guidance & Best Practices for Swimming Pools. Indoor pools (both public and private) remain closed.
 - H. Indoor Skating Rinks (roller and ice skating) may open. Limited to 50% of maximum capacity.
 - I. Recreational facilities may open up to 50% of maximum capacity.
 - J. Youth Sports
 - 1.Only low-contact sports allowed at this time.
 - 2.May resume in small groups, no more than 9 children and 1 coach—maximum of 100 people in any area while maintaining small group size. Allowed if facility can accommodate group size and spacing requirements.
 - 3.Limited, low-contact sports, indoor and outdoor practices, focused on individual skill building versus competition.
 - 4. Limited touching of shared equipment and gear.
 - 5. There must be physical distancing for players while not actively engaged in play.
 - 6. There must also be physical distancing of spectators.
 - 7. To the extent possible, individuals engaged in the sport and spectators at the venue shall wear a face covering, especially when social distancing is not feasible. Face coverings are not recommended when outside on very hot days due to the risk of heat injury.
 - K. Other Recreational Establishments: The following may open at 50% maximum capacity:
 - 1. Recreational fishing
 - 2. Recreational hunting
 - 3. Shooting ranges
 - 4. Outdoor archery
 - 5. Recreational boating
 - 6. Horse boarding and riding facilities
 - 7. Marinas and watercraft rental businesses
 - 8. Campgrounds
 - L. Visiting Cemeteries

- VII. Unless specifically otherwise stated in this Executive Order, social, community, spiritual, religious, recreational, leisure, and sporting gatherings and events ("large gatherings and events") are limited to one person/family unit per 200 square feet, or a maximum of 100 persons—whichever is lower- at all locations and venues, including but not limited to parades, festivals, conventions, and fundraisers. Planned larger gatherings and events must be canceled or postponed. CDC and MDH social distancing protocols must be followed.
- VIII. All retail and restaurant establishments allowed to open are required to promote social distancing inside and outside of these establishments while customers wait to enter the premises.
- IX. For avoidance of doubt, this Order does not require the closure of, or prohibit the movement of any staff or volunteer traveling to, from, or in connection with their duties at any:
 - A. Federal, State, or local government unit, building, or facility
 - B. Newspaper, television, radio, or other media service; or
 - C. Non-profit organization or facility providing essential services to low-income persons, including, without limitation, homeless shelters, food banks, and soup kitchens.
- X. This Executive Order shall remain in effect through July 9, 2020, unless amended or terminated earlier.
- XI. This Executive Order will be enforced by the Prince George's County Health Department with the assistance of Prince George's County law enforcement as needed.
- XII. This Executive Order supersedes any inconsistent provision of CR-51-2020.
- XIII. If any provision of this Executive Order or its application to any person, entity, or circumstance is held invalid by any court of competent jurisdiction, all other provisions or applications of the Order shall remain in effect to the extent possible without the invalid provision or application. To achieve this purpose, the provisions of this Executive Order are severable.

Angela D. Alsobrooks County Executive