Requirements for Indoor Gyms and Fitness Clubs/Centers

August 10, 2020

Benchmarks

There are two key components to resuming business operations. First is the quality of the establishment's implementation of COVID-19 mitigation strategies. This plan outlines mitigation strategies tailored for specific types of business operations. Business must attest to their implementation of these strategies prior to operating. The second is the level of spread occurring in the community. The Centers for Disease Control and Prevention (CDC) defines community spread as follows:

Minimal Community Spread: Evidence of isolated cases or limited community transmission, case investigations underway; no evidence of exposure in large communal setting.

Moderate Community Spread: Sustained transmission with high likelihood or confirmed exposure within communal settings and potential for rapid increase in cases.

Substantial Community Spread: Large scale, controlled community transmission, including communal settings (e.g., schools, workplaces).

ADHS further defines community spread levels with the thresholds outlined below. These thresholds are consistent with the national standards set by the Coronavirus Task Force.

Benchmarks	Minimal	Moderate	Substantial	
Cases	<10 cases/100,000	10-100 cases/100,000	>100 cases/100,000	
Percent Positivity	<5%	5-10%	≥10%	
Covid Like Illness	<5%	5-10%	>10%	

Understanding the Benchmarks

<u>Cases</u>

Benchmark: Two weeks below 100 cases per 100,000

Data Source: ADHS MEDSIS Confirmed and Probable Cases Available by: County

Percent Positivity

Benchmark: Two weeks with percent positivity below 10%

Data Source: ADHS Electronic Laboratory Data

Available by: County

COVID-like Illness

Benchmark: Two weeks with hospital visits due to COVID-like illness below 10%

Data Source: BioSense Syndromic Surveillance Platform

Available by: BioSense Region

Northern: Apache, Coconino, Navajo, Yavapai Counties Central: Gila, Maricopa, Pinal Counties Southeastern: Cochise, Graham, Greenlee, Pima, Santa Cruz Counties Western: La Paz, Mohave, Yuma Counties

Requirements for Indoor Gyms and Fitness Centers

ADHS Requirements for Indoor Gyms and Fitness Centers

Indoor Gyms and Fitness Centers

Community Spread Level	Occupancy	Hand Hygiene & Respiratory Etiquette	Enhanced Cleaning	Proper Ventilation	Symptom Screening	Physical Distancing (6 feet)	Masks	Communal Spaces Closed
Minimal	50% until < 3% positivity.	x	x	x	x	x	x	x
Moderate	25%	х	х	х	х	x	x	x
Substantial	Closed	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Per the Centers for Disease Control and Prevention (CDC) and Arizona Department of Health Services (ADHS) guidance,

under all circumstances, the following precautions must be taken by people utilizing indoor gyms and other fitness venues:

Stay home if you are sick.

Protect yourself while visiting gyms:

- Arizonans are safer at home and should evaluate their personal risk of using an indoor gym or other fitness venue based on the <u>Arizona COVID-19 Risk Index</u>.
- Avoid close contact and stay more than 6 feet away from others.
- You are required to wear a mask while at the facility.
 - Masks should not be placed on children less than 2 years of age, anyone who has trouble breathing, or is unconscious, incapacitated, or otherwise unable to remove the cover without assistance.
 - In accordance with CDC guidelines, individuals who are engaged in high intensity activities, like running, may not be able to wear a mask if it causes difficulty breathing.
 - If unable to wear a mask, these individuals should not participate in activities conducted at indoor gyms and fitness centers.
- Wash your hands often, especially after leaving the gym, with soap and water for at least 20 seconds. If soap and water are not available, use an alcohol-based hand sanitizer that contains at least 60% alcohol.
- Avoid touching your eyes, nose, and mouth with unwashed hands.
- Cover your cough or sneeze with a tissue or your sleeve (not your hands) and immediately throw the tissue in the trash.
- If possible, use touchless payment methods. If you must handle money, a card, or use a keypad, use hand sanitizer or wash your hands immediately after.
- If you are at <u>higher risk</u> for severe illness, you should avoid visiting bars. People at higher risk for <u>severe</u> <u>illness</u> include adults 65 or older and people of any age who have serious underlying medical conditions.

The Arizona Department of Health Services requires the following additional steps be taken by gyms and fitness providers and providers shall take measures to ensure that employees and guests follow these guidelines:

Implement occupancy limitations as required based on the community transmission category within the county your establishment operates.

- Substantial: closed unless special dispensation received from ADHS
- Moderate: 25% of the permitted fire code occupant load with ADHS mitigation requirements
- Minimal: 50% occupancy with ADHS mitigation requirements until < 3% positivity

Implement and enforce physical distancing precautions that maintain more than 6 feet between individuals who do not live in the same household:

- Close communal spaces and common areas where people are likely to congregate and interact.
 - If unable to close the area, restrict access and have employees staff the area to enforce physical distancing.
- Arrange waiting areas, service areas, and break rooms to enforce physical distancing, and sanitize areas regularly between use.
 - If not closed, severely limit access to waiting areas, service areas, and break rooms, and have employees staff the area to enforce physical distancing, if feasible.
 - Do not allow guests to wait or linger in waiting areas, service areas, break rooms, or lobbies.
- Enforce similar physical distancing requirements in employee-only spaces, such as break or dining rooms, uniform control areas, and shared office spaces. Consider closing or restricting access to these spaces.

Implement temperature checks or symptom screening at the door for all guests.

Consider touchless check-ins, such as guests scanning their own membership tag.

Require online or phone pre-bookings or reservations for fitness classes and limit the number of guests in the class to allow for appropriate physical distancing.

- Do not conduct back-to-back fitness classes. It is recommended that no less than 15 minutes elapses between classes to allow for full sanitization and to prevent crowding from participants entering/exiting the area.
 - Time between classes is needed to allow for the air to recirculate and for staff to thoroughly clean spaces and equipment between classes and provide proper ventilation.
- Provide lines/markings on fitness class floors to clearly demonstrate where guests should stand to ensure physical distancing.

Consider a reservation system for guests to use the facility.

Offer virtual or outdoor classes or training where feasible.

- Arrange fitness equipment or block off machines from use so that guests can adhere to appropriate physical distancing.
- Mandate the use of masks for all guests while at the facility. Physical distance of more than 6 feet must still be adhered to.
- Sharing of equipment shall be minimized or limit the use of equipment to one user at a time with a staff cleaning and disinfecting between use.
- Post signage at entrances about how to stop the spread of COVID-19, properly wash hands and practice other protective measures, as well as advising those with symptoms of illness to not enter.
- Post signage at entrances about rules for the facility, and ensure that all patrons are notified by email or other contact methods of new rules and changes in rules.

Ensure that ventilation systems of indoor spaces operate properly.

• Increase the circulation of outdoor air as much as possible by opening windows and doors.

Where possible, implement one-way traffic for entrance to and egress from the facility.

- Ensure that all water systems like drinking fountains, decorative fountains, pools, and hot tubs are safe to use after a prolonged facility shut down to minimize the risk of Legionnaires' disease and other waterborne diseases.
- Encourage or require guests to bring their own water bottles and water.
 - Consider shutting down water systems like drinking fountains, decorative fountains, and hot tubs.

Provide adequate supplies to support healthy hygiene behaviors, including soap, hand sanitizer with at least 60% alcohol, disinfecting wipes, tissues, and no-touch trash cans.

• Provide access to soap and water for handwashing or an alcohol-based hand sanitizer at stations around the gym for use by employees and clients.

Encourage or require guests to bring their own towels and mats. If mats are shared they must be sanitized by a staff member after use.

Implement comprehensive sanitation protocols, including sanitizing gym equipment and mats, after every use.

- Identify and, if possible, dedicate staff for cleaning and sanitizing.
- Provide disposable disinfectant wipes, cleaner, or spray so that guests can wipe down frequently touched surfaces on gym equipment.
 - If feasible, provide each guest with their own sanitation spray bottle during their visit.
- Wipe any pens, counters, or hard surfaces between each use, including after use by the customer.
- Remove equipment that is difficult to clean, such as yoga blocks and foam rollers.
- Consider limiting gym hours to allow for proper sanitation.

Consider closing locker room areas.

- If not closed, limit access to locker room areas to 25% of normal capacity, and have employees staff the area to enforce physical distancing.
- Implement enhanced sanitization of locker rooms, showers and lockers, if utilized (e.g., at least every two hours for high-touch surfaces like handles, sinks).
- Require patrons to wipe down locker room amenities before and after use.
- Require patrons to provide their own lock for lockers (only applies to lockers who have removable locks).
- Must provide hand sanitation or hand washing stations in the locker rooms.
- Require employees and patrons to clean out day use lockers nightly to facilitate overnight deep cleaning processes (this does not apply to long term rented lockers).
- Ensure lockers available for use are at least 6 feet apart to allow for appropriate physical distancing, such as restricting access to 2-3 lockers in between every locker available for use.
 - Do not allow lockers available for use directly above or below other lockers.
 - Clearly mark usable lockers.
- Ensure patrons can remain physically distanced by at least 6 feet in showers or are physically separated by stalls or a barrier.
- Eliminate items that are shared by patrons, such as toiletries (shampoo, mouthwash, deodorant, etc). Instead, require patrons to bring their own toiletries from home.
- Encourage or require patrons to provide their own towels.
 - If towels must be provided, provide individual towels for each patron.
 - Patrons should be informed to not shake used towels and to discard used towels into appropriate bins.
 - Towels must be laundered and disinfected in between patrons.

Use a system that separates the already cleaned and disinfected items from the items that need to be cleaned and disinfected.

See additional <u>CDC guidance</u> and <u>EPA guidance</u> on cleaning and disinfecting.

The list of EPA-approved disinfectant products for use against the virus that causes COVID-19 can be accessed <u>here.</u>

The Arizona Department of Health Services requires the following additional steps be taken **for staff.** Providers shall take measures to ensure these guidelines are followed:

Require sick employees to stay home and not return to work until they have met criteria to return to work.

- Employees who appear to have symptoms or who become ill while at work should immediately be separated from others and sent home.
- Document and communicate sick leave policies to employees and staff.

Consider implementing flexible sick leave policies that permit adherence to public health isolation and quarantine guidance.

Implement symptom screening or temperature checks for employees prior to the start of their shift.

Train all employees on appropriate cleaning and disinfection, hand hygiene, and respiratory etiquette.

Ensure that all employees are notified of new facility rules and any changes in rules.

Ensure that employees maintain more than 6 feet of separation from other individuals, when possible.

Provide appropriate personal protective equipment (PPE) for employees in accordance with public health recommendations.

Provide adequate supplies in employee workspaces to support healthy hygiene behaviors, including soap, hand sanitizer with at least 60% alcohol, disinfecting wipes, tissues, and no-touch trash cans.

Enforce the use of disposable gloves while laundering towels and clothing and, in accordance with manufacturer's instructions, use the warmest allowable water temperature and ensure items are completely dried.

- Do not shake used towels.
- Clean and disinfect bins that hold used towels.
- Wash hands right away after removing gloves and handling used towels.

See <u>Department of Labor and Occupational Safety and Health Administration (OSHA) COVID-19 guidance for</u> <u>employers and workers.</u>

The list of EPA-approved disinfectant products for emerging viral pathogens expected to be effective against COVID-19 can be accessed <u>here.</u>

For additional guidance on cleaning, visit <u>CDC's Cleaning and Disinfecting</u> <u>Your Facility</u> page and <u>CDC's Reopening Guidance for Cleaning and</u> <u>Disinfecting Public Spaces, Workplaces, Businesses, Schools, and Homes.</u>

For COVID-19 questions, please call the Arizona COVID-19 Hotline at: 1-844-542-8201

Businesses impacted by E.O. 2020-43 and 2020-52 are required to complete an attestation prior to resuming operations. Approval for resuming operations is dependent upon community transmission within the county the establishment is physically located and the establishment's implementation of ADHS required mitigation steps. Further information can be found in the <u>ADHS COVID-19 Guidance for Businesses</u>.

Any business affected by these provisions may request an informal settlement conference to dispute their categorization on reopening. A denial after an informal settlement conference becomes a final agency action that is appealable to the Office of Administrative Hearings.

For more information on Arizona's response to COVID-19, please visit: <u>azhealth.gov/COVID19</u>.