
Safe Start
Washington

Phased Reopening County-By-County

ISSUED BY THE OFFICE OF THE GOVERNOR | October 7, 2020

1 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

Safe Start Washington – Phased Reopening County-by-County
Governor Jay Inslee

Governor Jay Inslee, in collaboration with the Washington State Department of Health, has established a

data-driven approach to reopen Washington and modify physical distancing measures while minimizing

the health impacts of COVID-19. Washington will move through the phased reopening county-by-county

allowing for flexibility and local control to address COVID-19 activity geographically.

This approach reduces the risk of COVID-19 to Washington’s most vulnerable populations and preserves

capacity in our health care system, while safely opening up businesses and resuming gatherings, travel,

shopping and recreation.

The plan involves assessing COVID-19 activity along with health care system readiness, testing capacity and

availability, case and contact investigations, and ability to protect high-risk populations. The plan allows

counties and the secretary of Health to holistically review COVID-19 activity and the ability for the county

to respond when determining if a county is ready to move into a new phase.

County Application Process
On June 1, each county began in their then current phase. Any county can apply to the secretary of Health to
move to the next phase, unless a “freeze” is in place. The application process will require the county to report on
key metrics set by the secretary of Health along with other quantitative and qualitative data. The application must
be submitted by the county executive, in accordance with the instructions provided by the secretary of Health.
If the county does not have a county executive, it must be submitted with the approval of the county council/
commission.

The secretary of Health will evaluate county applications based on how their data for the key metrics compare to
the targets and their ability to respond to situations that may arise in their county, including outbreaks, increased
hospitalizations or deaths, health system capacity and other factors. The metrics are intended to be applied as
targets, not hardline measures. The targets each contribute to reducing risk of disease transmission, and are to
be considered in whole. Where one target is not fully achieved, actions taken with a different target may offset
the overall risk. A final decision on whether a county is ready to move to the next phase rests with the secretary
of Health. The secretary may approve a county moving in whole to the next phase, or may only approve certain
activities in the next phase depending on a specific county’s situation.

2 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

A county that remains in Phase 1 has the ability to apply for a modified Phase 1 (as described below) to allow
additional activity. That application would be submitted to the secretary of Health. The secretary of Health has
discretion to modify or change any part of the modified Phase 1 to address the needs of a specific county. All
activities must follow the health and safety requirements for those activities.

Nothing in the Safe Start Proclamation or this Reopening Plan prevents the governor and secretary of Health from,
based on analysis of the data and epidemiological modeling, delaying (“freezing”) progress of any or all counties to
a subsequent phase or returning any or all counties to a prior phase.

COVID-19 DISEASE ACTIVITY
COVID-19 disease burden is measured by the following key metrics:

READINESS AND CAPABILITIES NEEDED
The Department of Health and local public health officials will monitor data to assess a county’s readiness for safely
reopening and modifying physical distancing measures. In addition to disease burden, readiness will be evaluated
in four key areas. The four key areas include health care system readiness, testing capacity and availability, case
and contact investigations, and ability to protect high-risk populations. Key metrics and their targets for each area,
along with other pertinent data that will be considered, are detailed below.

1. Incidence of new cases reported
during prior two weeks

<25 cases / 100,000 / 14 days

2. Trends in hospitalizations for
lab-con�rmed COVID-19

3. Reproductive rate (if available)

Flat or decreasing

Re < 1

Metric

COVID-19 Disease Activity
Target

3 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

1. Health Care System Readiness
Adequate bed capacity, staffing and supplies in the healthcare system to handle a surge in COVID-19 cases,
measured by the following key metrics:

Other data that will be considered
include availability of PPE in hospitals,
long term care facilities and other
healthcare settings and availability of
ventilators in hospitals.

2. Testing Capacity and Availability
Ability for everyone with COVID-19 symptoms and those with high-risk exposures to be tested immediately using a
polymerase chain reaction (PCR) test and rapidly receive test results as measured by the following key metrics:

Other data that will be considered
include the geographic distribution
of testing sites in counties, the ability
to test the entire population, and the
availability of sufficient swabs, viral
transport media, lab reagents and other
materials required for COVID-19 testing.

1. % licensed beds occupied by patients
(i.e., hospital census relative to licensed beds)

Green: <80%
Yellow: 81-90%
Red: >90%

2. % licensed beds occupied by suspected and
con�rmed COVID-19 cases

Metric

Health Care System Readiness
Target

Green: <10%
Yellow: 11-20%
Red: >20%

1. Average number of tests performed per day
during the past week (or average % tests
positive for COVID-19 during the past week)

50 times the number
of cases (or 2%)

2. Median time from symptom onset to
specimen collection during the past week

Metric

Testing
Target

Median <2 days

4 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

3. Case and Contact Investigations
Ability to rapidly isolate those with COVID-19, identify and quarantine their contacts, and provide case
management services as measured by the following key metrics:

Other data that will be considered
include the number of investigators
trained and working, the availability of
isolation and quarantine facilities, and
plans for case management.

4. Ability to Protect High-Risk Populations
Ability to immediately respond to outbreaks in congregate settings, such as long-term care facilities, behavioral
health facilities, agricultural worker housing, homeless shelters and correctional facilities, and address the needs
of other high-risk populations, including the elderly and the medically frail, measured by the following key metric:

Other data that will be considered
include a county’s ability to rapidly
respond to an outbreak and address
health disparities in their communities.

1. Percent of cases reached by phone or in person
within 24 hours of receipt of + lab test report

90%

2. Percent of contacts reached by phone or in person
within 48 hours of receipt of + lab test report on a case

Metric

Case & Contact Investigations
Target

80%

3. Percent of cases being contacted daily (by phone or
electronically) during their isolation period

80%

4. Percent of contacts being contacted daily (by phone
or electronically) during their quarantine period

80%

1. Number of outbreaks reported
by week (de�ned as 2 or more
non-household cases epidemiologically
linked within 14 days in a workplace,
congregate living or institutional setting)

0 - small counties (<75,000)

1 - medium counties (75,000-300,000)

2 - large counties (>300,000)

3 - very large counties (>1 million)

Metric

Protect High-Risk Populations
Target

5 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

ALL INDIVIDUALS AND BUSINESSES
Until there is an effective vaccine, effective treatment or herd immunity, it is crucial to maintain some level of
community interventions to suppress the spread of COVID-19 throughout all phases of recovery. This includes
heightened protections for the health and safety of workers in essential sectors, people living and working in
high-risk facilities (e.g., senior care facilities) and all other workers.

All Washingtonians have a responsibility to protect themselves and others. Each phase, while allowing for
additional services to open and return to full capacity, is grounded in the following required basic practices:

Requirements for Individuals
All phases – Individuals should continue to:
• When not at work: Wear face coverings that cover the nose and mouth when in any indoor or outdoor public

setting, subject to the requirements and exceptions in Order of the Secretary of Health 20-03; and
• While at work: Wear a face covering when working, in compliance with the requirements in the “Requirements

or All Employers” section below.
• Cooperate with public health authorities in the investigation of cases, suspected cases, outbreaks, and

suspected outbreaks of COVID-19 and with the implementation of infection control measures pursuant to State
Board of Health rule WAC 246-101-425.

Guidance for Individuals
All phases – Individuals should continue to:
• Engage in physical distancing, staying at least six feet away from other people
• Stay home if sick
• Avoid others who are sick
• Wash hands frequently with soap and water (use hand sanitizer if soap and water are not available)
• Cover coughs and sneezes
• Avoid touching eyes, nose and mouth with unwashed hands
• Disinfect surfaces and objects regularly

https://app.leg.wa.gov/wac/default.aspx?cite=246-101-425
https://app.leg.wa.gov/wac/default.aspx?cite=246-101-425

6 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

Requirements for All Employers
All phases – Employers are required to:
• Provide (at no cost to employees) cloth facial coverings to employees, unless their exposure dictates a higher

level of protection under the Department of Labor & Industries’ safety and health rules and guidance. Since
June 8, all employees have been required to wear a cloth facial covering, consistent with the Washington
State Department of Labor & Industries’ COVID-19 workplace safety and health rules and guidance. A cloth
face covering should be worn as a minimum level of protection, with the following exceptions: when working
alone in an office, vehicle, or at a job site; if the individual is deaf or hard of hearing, or is communicating with
someone who relies on language cues such as facial markers and expression and mouth movements as a part
of communication; if the individual has a medical condition or disability that makes wearing a facial covering
inappropriate; or when the job has no in-person interaction. Employees may remove a face covering when
any party to a communication is deaf or hard of hearing or relies on language cues such as facial markers and
expression and mouth movements as part of the communication. Refer to Coronavirus Facial Covering and
Mask Requirements for additional details. Employees may choose to wear their own facial coverings at work,
provided it meets the minimum requirements.

• Cooperate with public health authorities in the investigation of cases, suspected cases, outbreaks, and
suspected outbreaks of COVID-19; cooperate with the implementation of infection control measures,
including but not limited to isolation and quarantine and environmental cleaning; and comply with all public
health authority orders and directives. Cooperation and compliance includes, but is not limited to:

 - Returning phone calls within 4 hours;
 - Meeting with public health officials promptly and answering questions from public health officials to

 help determine if and where transmission might be occurring in the work place;
 - Sharing lists of employees with their contact information and other relevant documents, if requested;
 - Allowing immediate and unfettered access to any work place and facility, as well as to all employees

 without threatened or actual retaliation against those employees;
 - Following public health recommendations for testing and disease control measures; and
 - Engaging in respectful and productive conversations regarding public health interactions.
• Notify your local health jurisdiction within 24 hours if you suspect COVID-19 is spreading in your workplace,

or if you are aware of 2 or more employees who develop confirmed or suspected COVID-19 within a 14-day
period.

• Keep a safe and healthy facility in accordance with state and federal law, and comply with COVID-19
worksite-specific safety practices, as outlined in Governor Inslee’s Proclamation 20-25, and all amendments
and extensions thereto, and in accordance with the Washington State Department of Labor & Industries’

https://www.lni.wa.gov/agency/_docs/wacoronavirushazardconsiderationsemployers.pdf
https://www.lni.wa.gov/agency/_docs/wacoronavirushazardconsiderationsemployers.pdf

7 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

interpretive guidance, regulations, and rules, including WAC 296-800-14035 and General Coronavirus
Prevention under the “Stay Home, Stay Healthy” order and the Washington State Department of Health’s
Workplace and Employer Resources and Recommendations.

• Educate workers in the language they understand best about coronavirus and how to prevent transmission,
and the employer’s COVID-19 policies.

• Maintain minimum six-foot separation between all employees (and customers) in all interactions at all times
When strict physical distancing is not feasible for a specific task, other prevention measures are required, such
as use of barriers, minimizing staff or customers in narrow or enclosed areas, and staggering breaks and work
shift starts.

• Ensure frequent and adequate hand washing with adequate maintenance of supplies. Use disposable gloves
where safe and applicable to prevent virus transmission on tools or other items that are shared.

• Establish a housekeeping schedule that includes frequent cleaning and sanitizing with a particular emphasis
on commonly touched surfaces

• Screen employees for signs/symptoms of COVID-19 at the start of their shift. Make sure sick employees stay
home or immediately go home if they feel or appear sick. Cordon off any areas where an employee with
probable or confirmed COVID-19 illness worked, touched surfaces, etc. until the area and equipment is cleaned
and sanitized. Follow the cleaning guidelines set by the Centers for Disease Control to deep clean and sanitize.

• Post a sign requiring customers to wear cloth facial coverings, and prominently display it at the entrance to
the business so that it is immediately noticeable to all customers entering the store.

• Follow requirements in Governor Inslee’s Proclamation 20-46 High-Risk Employees – Workers’ Rights.

Businesses are also required to implement any health and safety requirements developed specifically for
their industry.

Challenge Seattle and the Washington Roundtable have developed a business checklist which is a great starting
point for businesses as they prepare for “Safe Start Washington”. Our shared goal is to establish clear requirements
that everyone can understand and apply – employers, workers and customers.

https://app.leg.wa.gov/wac/default.aspx?cite=296-800-23025
https://lni.wa.gov/forms-publications/F414-164-000.pdf
https://lni.wa.gov/forms-publications/F414-164-000.pdf
https://www.doh.wa.gov/Coronavirus/workplace
https://www.cdc.gov/coronavirus/2019-ncov/community/clean-disinfect/index.html
https://www.governor.wa.gov/sites/default/files/MaskingGraphic.png
https://www.governor.wa.gov/sites/default/files/proclamations/20-46%20-%20COVID-19%20High%20Risk%20Employees.pdf
https://21652974-25d8-4ff1-bbc0-8687c8ec1f64.filesusr.com/ugd/e29733_d8ffb73aa9bb4977a67c7d3b42c2ad81.pdf

8 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

PHASED APPROACH TO REOPENING WASHINGTON COUNTY-BY-COUNTY
AND MODIFYING PHYSICAL DISTANCING MEASURES
A county will stay in every phase for a minimum of three weeks. During that time, the Department of Health,
County Elected Leadership, Local Health Jurisdictions, and the governor will re-evaluate the above targets. No
phase will last less than three weeks before moving to the next phase, unless moving to a previous phase, in order
to allow one complete disease incubation period plus an additional week to compile complete data and confirm
trends. After three weeks, a county may apply to move to the next phase through the application provided by the
secretary of Health.

If a county experiences an increase in COVID-19 disease activity and they need to return to an earlier phase, they
must notify the secretary of Health and include their rationale but they do not need prior approval. Alternatively,
the secretary has the authority to return a county to an earlier phase if the county chooses not to do so on its
own, and the secretary has identified a need to do so. The secretary must notify a county in writing and provide a
rationale for it being moved to an earlier phase.

The following table shows the phased approach for reopening businesses and resuming activities. This phased
approach may be adjusted as the pandemic evolves. The industries listed are not an exclusive or exhaustive
list of industries. Businesses listed in each phase of the plan will have industry-specific guidance and safety
criteria developed to ensure workplace safety and public health are maintained. Those business activities are not
authorized to open until the industry-specific guidance and safety criteria are issued.

If a county is not ready to move from Phase 1 to Phase 2, they have the ability to apply for a modified Phase 1. The
secretary of Health has discretion to modify or change any part of the modified Phase 1 to address the needs of a
specific county. All activities must follow the health and safety requirements for those activities.

As of August 26, 2020, Chelan, Douglas, Benton, Franklin and Yakima counties are in a Modified Phase 1. In addition
to all phase 1 activities, the following activities are allowed in a modified phase 1 status starting August 27, 2020.

• High-risk populations
• Strongly encouraged, but not required, to stay home unless engaging in modified Phase I permissible

activities.
• Recreation and fitness

• Outdoor fitness classes are limited to multiple groups of 5 at a time with one instructor as long as the groups
don’t mix and physical distancing of at least 6 feet is maintained among participants.

• Indoor fitness and training facilities as outlined in Phase 2 guidance.

9 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

• Social Gatherings
• Social gatherings are only allowed outdoors with 5 or fewer people outside the household per week.

Physical distancing of at least 6 feet must be maintained.
• Agritourism

• As outlined in Phase 2 guidance.
• Additional construction

• As outlined in Phase 2 guidance.
• Manufacturing operations

• As outlined in Phase 2 guidance.
• Real estate

• As outlined in Phase 2 guidance but guest occupancy limited to 25% of building occupancy and indoor
services limited to 30 minutes per customer.

• In-store retail
• As outlined in Phase 2 guidance.

• Personal services
• As outlined in Phase 2 guidance, but occupancy limited to 25% of building occupancy, with the exception of

one to one service in an enclosed room.
• Professional services

• As outlined in Phase 2 guidance, but occupancy limited to 25% of building occupancy, with the exception of
one to one service in an enclosed room, and indoor services limited to 30 minutes per customers.

• Photography
• As outlined in Phase 2 guidance.

• In-home/domestic services
• As outlined in Phase 2 guidance.

• Pet grooming
• As outlined in Phase 2 guidance, but occupancy limited to 25% of building occupancy.

• Restaurants, taverns, breweries, wineries and distilleries
• As outlined in Phase 2 guidance but guest occupancy indoors is limited to 25% of maximum building

occupancy as determined by the fire code. Outdoor seating is permitted at 50% capacity.
• Staffed water recreation facilities

• As outlined in modified Phase 1 guidance.
• Authorized operations include appointment-only lap swimming, one-on-one lessons, and small group

classes (groups of 5 or less) at general use swimming pools only (e.g., athletic club pools and municipal

10 S A F E S TA R T WA S H I N G T O N : P H A S E D R E O P E N I N G CO U N T Y- BY- CO U N T Y

pools) as defined in WAC 246-260-010(34) and WAC 246-260-010(74). General use spas, general use wading
pools, general use spray pools, limited use pools as defined in WAC 246-260, and any recreational water
contact facility regulated under WAC 246-262 are not included in this authorization at this time.

• Religious services
• As outlined in Phase 2 religious guidance but indoor services at a place of worship limited to 25% of room

capacity or up to 50 people, whichever is less, so long as six feet of physical distancing can be achieved
between households.

• Curbside Library Services
• As outlined in Phase 2 guidance.

• Drive-in events, including movies and airshows
• As outlined in Phase 2 guidance for drive-in theaters.

• Team gymnastics, including training for USA Gymnastics
• As outlined in Phase 2 guidance.

• Outdoor card rooms
• As outlined in Phase 2 guidance but the outdoor card room designated area of each facility is limited to 50

individuals, (excluding organization staff), if proper physical distancing can be achieved.

Families are adjusting to a new way of life, and we understand the impacts this is having on them. The connection
between education, child care, youth sports, summer programs and extracurricular activities is critical and must
be viewed from a holistic lens to ensure equity and high quality of life. As we prepare for what the reopening of
school looks like, we will be working closely with the Department of Health, Office of the Superintendent for Public
Instruction, Department of Children, Youth and Families, and parents to release plans in the future.

While child care is currently an essential business activity and a key component to the reopening plan, we know
there is more to do. The state will continue efforts to ensure adequate access and affordability for families.

https://apps.leg.wa.gov/wac/default.aspx?cite=246-260-010
https://apps.leg.wa.gov/wac/default.aspx?cite=246-260
https://apps.leg.wa.gov/wac/default.aspx?cite=246-262

11

 people who are immunocompromised, people with severe obesity, people with diabetes, people with chronic kidney disease undergoing dialysis, and people with liver disease; people who live in a nursing home or long-term care facility.

Phase 1 Phase 2 Phase 3 Phase 4

WASHINGTON’S PHASED APPROACH
Modifying Physical Distancing Measures

High-Risk
Populations*

Recreation

Travel

Business/
Employers

(All businesses will
be required to
follow safety plans
written by the state)

Gatherings
(non religious)

Stay home unless engaging in Phase 1
permissible activities.

Some outdoor recreation

Essential travel and limited non-essential
travel for Phase I permissible activities

Essential travel and limited non-essential
travel for Phase I & II permissible activities Resume non-essential travel Continue non-essential travel

No gatherings
Gather with no more than 5 people
outside your household per week

Allow gatherings with no more than
50 people Allow gatherings with >50 people

Outdoor recreation involving 5 or fewer
people outside your household
(camping, beaches, etc.)

- Outdoor group rec. sports activities
 (50 or fewer people)
- Recreational facilities at <50% capacity
 (gyms, public pools, etc.) Resume all recreational activity

Strongly encouraged, but not required, to
stay home unless engaging in Phase 1 or
Phase 2 permissible activities.

Strongly encouraged, but not required,
to stay home unless engaging in
Phase 1, 2, or 3 permissible activities.

Resume public interactions,
with physical distancing

- Remaining manufacturing
- Additional construction phases
- In-home/domestic services
 (nannies, housecleaning, etc.)
- Retail (in-store purchases allowed
 with restrictions)
- Real estate

 businesses (telework remains strongly
 encouraged)
- Personal services
 (hair and nail salons/barbers, tattoo, etc.)
- Pet grooming
- Restaurants/taverns <50% capacity, table
 size no larger than 5 (no bar-area seating)

- Drive-in Movie Theaters
- Library (curbside pick-up)

- Restaurants/taverns <75% capacity/
 table size no larger than 10
- Theaters at <50% capacity
- Customer-facing government services
 (telework remains strongly encouraged)
- Libraries
- Museums
- All other business activities not yet
 listed except for nightclubs and events
 with greater than 50 people

- Essential businesses open
- Existing construction that meets
 agreed upon criteria
- Landscaping
- Auto/RV/boat/ORV sales
- Retail (curb-side pick-up orders only)
- Car washes
- Pet walkers

- Nightclubs
- Concert venues
- Large sporting events

 but continue to practice physical
 distancing and good hygiene

2 3 41
INDIVIDUALS AND BUSINESSES SHOULD FOLLOW ALL REQUIREMENTS LISTED ABOVE DURING ALL PHASES

* High-risk populations are currently de�ned by CDC as: persons 65 years of age and older; people of all ages with underlying medical conditions (particularly not well controlled), including people with chronic lung disease or moderate to severe asthma, people who have serious heart conditions,
people who are immunocompromised, people with severe obesity, people with diabetes, people with chronic kidney disease undergoing dialysis, and people with liver disease; people who live in a nursing home or long-term care facility.

Modi�ed Phase 1 Phase 2 Phase 3 Phase 4

WASHINGTON’S PHASED APPROACH

Recreation

Business/
Employers

(All businesses will
be required to
follow safety plans
written by the state)

Gatherings
(non religious)

Some outdoor recreation
(hunting, �shing, golf, boating, hiking)

Allow gatherings outdoors with fewer than
5 people outside your household per week

Gather with no more than 5 people
outside your household per week

Allow gatherings with no more than
10 people Allow gatherings with >10 people

- Some adult/youth sports
- Some outdoor recreation runs/races/ride
 with more than 12 participants

- Outdoor group rec. sports activities
 (50 or fewer people)
- Recreational facilities at <25% capacity Resume all recreational activity

- Remaining manufacturing
- Additional construction phases
- In-home/domestic services (nannies,
 housecleaning, etc.)
- Retail (in-store purchases allowed with
 restrictions)
- Real estate
- League-play bowling
- Libraries and Museums at <25% capacity
- Movie theaters at <25% capacity
- Agritourism
- Professional services/o�ce-based
 businesses (telework remains strongly
 encouraged)
- Personal services (hair and nail salons,
 barbers, tattoo, etc.)
- Pet grooming
- Restaurants <50% capacity, table size no
 larger than 6 (no bar-area seating)
- Bars**: no indoor seating unless min. food
 requirements in guidance met
- Drive-in events
- Limited indoor �tness and training with 300
 square feet per person, up to 25% capacity
 for large facilities.

- Movie theaters at <50% capacity
- Customer-facing government services
 (telework remains strongly encouraged)
- Libraries
- Museums 50% capacity
- Limited indoor �tness and training with
 200 square feet of distance/person, up to
 25% capacity for large facilities.
- Restaurants <50% capacity, table size no
 larger than 8 (no bar-area seating)
- All other business activities not yet listed
 except for those speci�ed for Phase 4
- Retail events (craft shows, etc.) <200 people

- Manufacturing, construction, domestic
 services, agritourism, photography, curbside
 library services, indoor �tness and drive-in
 events meeting Phase 2 guidance
- Retail following Phase 2 guidance, but
 guest occupancy at <30% of maximum
- Real Estate following Phase 2 guidelines,
 but guest occupancy at 25% of maximum
 and indoor services limited to 30 minutes
- Professional services following Phase 2
 guidance, but occupancy limited to 25%
 of maximum, with an exception for 1-to-1
 services in an enclosed room. Indoor service
 limited to 30 minutes
- Personal services following Phase 2
 guidance, but occupancy limited to 25%
 of maximum with an exception for 1-to-1
 services in an enclosed room
- Restaurants/Bars** following Phase 2
 guidance, but indoor occupancy at 25% of
 maximum and outdoor occupancy at 50%
- Pet grooming following Phase 2 guidance
 but occupancy limited to 25% of maximum
- Sta�ed water recreation facilities

- Nightclubs
- Concert venues
- Large sporting events
- Resume unrestricted sta�ng of worksites,
 but continue to practice physical
 distancing and good hygiene
- Live entertainment

2 3 41
INDIVIDUALS AND BUSINESSES SHOULD FOLLOW ALL REQUIREMENTS LISTED ABOVE DURING ALL PHASES

**For the purposes of the Safe Start Phased Plan, bars are de�ned as taverns, breweries, wineries and distilleries.

Last updated: 10/13/2020

***For the purposes of the Safe Start Phased Plan, maximum occupancy refers to the maximum building occupancy as determined by the �re code.

High-risk populations* are strongly encouraged, but not required, to stay home unless engaging in activities permissible in their current phase.
Non-essential travel should be limited until Phase 3

