

The American Barber Association's Guidelines for a Smart Restart for Barbershops and Salons in America

"Difficulties mastered are opportunities won."

- Winston Churchill -

Dear Barbershop/Salon Owners;

Throughout the COVID-19 crisis, the American Barber Association has served its members by learning the facts, assessing their impact, and advocating in your best interests. This approach will apply to supporting you through the stages of recovery and into what has widely been referred to as the "next normal."

As part of those efforts, we have attached CDC guidelines for preparing your workplace for the COVID-19 Outbreak for when your operations resume. The American Barber Association's Board of Directors recently authorized the adoption of the CDC's guidelines as the basis for restarting business operations. Also, we are sharing out guidelines with local governments and elected officials to provide them with a framework on how barbershops and salons can operate in the next normal.

Situation in the US: Different parts of the country are seeing different levels of COVID-19 activity. The United States nationally is in the acceleration phase of the pandemic. The duration and severity of each pandemic phase can vary depending on the characteristics of the virus and the public health response. Following are several facts to be aware of:

- CDC and state and local public health laboratories are testing for the virus that causes COVID-19.
 View CDC's Public Health Laboratory Testing map.
- All 50 states have reported cases of COVID-19 to CDC.
- U.S. COVID-19 cases include:
 - Imported cases in travelers
 - o Cases among close contacts of a known case
 - o Community-acquired cases where the source of the infection is unknown.
- All U.S. states are reporting some community spread of COVID-19.
- View latest case counts, deaths, and a map of states with reported cases.

Efforts to slow the spread of Covid-19 has come at a significant cost: closed barbershops, barbers without a steady source of income, and mounting business, personal and governmental debt. Reopening the barbershops is a priority -- one that must be balanced against the threat of a virus resurgence. Given the prospect of the eventual flattening the curve due to containment efforts, and the phased opening of local economies, it is recommended that barbershops and salons begin preparing the workplaces with the procedures and tools necessary to mitigate and contain the impact of the COVID-19 virus.

This has been an extremely challenging time for our industry but by working together and taking the necessary precautions we will be able to restart the all-American economic engine that is the American barber industry. If you have any questions, please contact me at damon@americanbarber.org.

Damon Dorsey, President/CEO American Barber Association


PREPARING WORKPLACES FOR COVID-19 OUTBREAK

Businesses and employers can prevent and <u>slow the spread of COVID-19</u>. Barbershops and salons should plan to respond in a flexible way to varying levels of disease transmission in the community and be prepared to refine their business response plans as needed. According to the Occupational Safety and Health Administration (OSHA), most barbers will likely experience medium exposure risk levels at their job or place of employment (see OSHA guidance for employers for more information about job risk classifications).

Barbershops are strongly encouraged to coordinate with <u>state</u> and <u>local</u> health officials so timely and accurate information can guide appropriate responses. Local conditions will influence the decisions that public health officials make regarding community-level strategies. CDC has <u>guidance for mitigation strategies</u> according to the level of community transmission or impact of COVID-19.

Based on CDC guidance and mitigation strategies, all barbershops and salons need to consider how best to decrease the spread of COVID-19 and lower the impact in their workplace. This may include activities in one or more of the following areas: A) reduce transmission among employees, B) maintain healthy business operations, and C) maintain a healthy work environment.

A. REDUCE TRANSMISSION AMONG EMPLOYEES

- 1. Actively encourage sick employees to stay home:
 - Employees who have <u>symptoms</u> (i.e., fever, cough, or shortness of breath) should notify their supervisor and stay home.
 - Sick employees should follow <u>CDC-recommended steps</u>. Employees should not return to work until
 the criteria to <u>discontinue home isolation</u> are met, in consultation with healthcare providers and
 state and local health departments.
 - Employees who are well but who have a sick family member at home with COVID-19 should notify their supervisor and follow CDC recommended precautions.

2. Identify where and how workers might be exposed to COVID-19 at work:

- See <u>OSHA COVID-19external icon</u> webpage for more information on how to protect workers from
 potential exposures and <u>guidance for employers</u>, including steps to take for jobs according to
 exposure risk.
- Be aware that some employees may be at <u>higher risk for serious illness</u>, such as <u>older adults</u> and those with chronic medical conditions. Consider minimizing face-to-face contact between these employees or assign work tasks that allow them to maintain a distance of six feet from other workers, customers and visitors, or to telework if possible.

3. Separate sick employees:

- Employees who appear to have <u>symptoms</u> (i.e., fever, cough, or shortness of breath) upon arrival
 at work or who become sick during the day should immediately be separated from other
 employees, customers, and visitors and sent home.
- If an employee is confirmed to have COVID-19 infection, employers should inform fellow
 employees of their possible exposure to COVID-19 in the workplace but maintain confidentiality as
 required by the Americans with Disabilities Act (ADA). The employer should instruct fellow
 employees about how to proceed based on the CDC <u>Public Health Recommendations for Community-Related Exposure</u>.

4. Educate employees about how they can reduce the spread of COVID-19:

- Employees can take steps to protect themselves at work and at home. Older people and people
 with serious chronic medical conditions are at higher risk for complications.
- Follow the policies and procedures of your employer related to illness, cleaning and disinfecting, and work meetings and travel.
- Stay home if you are sick, except to get medical care. Learn what to do if you are sick.
- Inform your supervisor if you have a sick family member at home with COVID-19. Learn what to
 do if someone in your house is sick.


- Wash your hands often with soap and water for at least 20 seconds. Use hand sanitizer with at least 60% alcohol if soap and water are not available.
- Avoid touching your eyes, nose, and mouth with unwashed hands.
- Cover your mouth and nose with a tissue when you cough or sneeze or use the inside of your
 elbow. Throw used tissues in the trash and immediately wash hands with soap and water for at
 least 20 seconds. If soap and water are not available, use hand sanitizer containing at least 60%
 alcohol. Learn more about coughing and sneezing etiquette on the CDC website.
- Clean AND disinfect frequently touched objects and surfaces such as workstations, keyboards, telephones, handrails, and doorknobs. Dirty surfaces can be cleaned with soap and water prior to disinfection. To disinfect, use <u>products that meet EPA's criteria for use against SARS-CoV-2</u>, the cause of COVID-19, and are appropriate for the surface.
- Avoid using other employees' phones, desks, offices, or other work tools and equipment, when
 possible. If necessary, clean and disinfect them before and after use.
- Practice social distancing by avoiding <u>large gatherings</u> and maintaining distance (approximately 6 feet or 2 meters) from others when possible.

B. MAINTAIN HEALTHY BUSINESS OPERATIONS

- Identify a workplace coordinator who will be responsible for COVID-19 issues and their impact at the workplace.
- 2. Implement flexible sick leave and supportive policies and practices.
 - Ensure that sick leave policies are flexible and consistent with public health guidance and that employees are aware of and understand these policies.
 - Maintain flexible policies that permit employees to stay home to care for a sick family member or take care of children due to school and childcare closures. Additional flexibilities might include giving advances on future sick leave and allowing employees to donate sick leave to each other.
 - Employers that do not currently offer sick leave to some or all of their employees may want to draft non-punitive "emergency sick leave" policies.
 - Employers should not require a positive COVID-19 test result or a healthcare provider's note for employees who are sick to validate their illness, qualify for sick leave, or to return to work.
 Healthcare provider offices and medical facilities may be extremely busy and not able to provide such documentation in a timely manner.
 - Review human resources policies to make sure that policies and practices are consistent with
 public health recommendations and are consistent with existing state and federal workplace laws
 (for more information on employer responsibilities, visit the <u>Department of Labor</u> and the <u>Equal</u>
 Employment Opportunity Commission websites).
 - Connect employees to employee assistance program (EAP) resources (if available) and community
 resources as needed. Employees may need additional social, behavioral, and other services, for
 example, to cope with the death of a loved one.
- 3. Assess your essential functions and the reliance that others and the community have on s
 - Be prepared to change your business practices if needed to maintain critical operations (e.g., identify alternative suppliers, prioritize existing customers, or temporarily suspend some of your operations if needed).
 - Identify alternate supply chains for critical goods and services. Some good and services may be in higher demand or unavailable.
 - Talk with companies that provide your business with contract or temporary employees about the importance of sick employees staying home and encourage them to develop non-punitive leave policies.
 - Talk with business partners about your response plans. Share best practices with other businesses
 in your communities (especially those in your supply chain), chambers of commerce, and
 associations to improve community response efforts.


- Determine how you will operate if absenteeism spikes from increases in sick employees, those who
 stay home to care for sick family members, and those who must stay home to watch their children if
 dismissed from childcare programs and K-12 schools.
 - Plan to monitor and respond to absenteeism at the workplace.
 - Implement plans to continue your essential business functions in case you experience higher than
 usual absenteeism.
 - Prepare to institute flexible workplace and leave policies.
 - Cross-train employees to perform essential functions so the workplace can operate even if key
 employees are absent.
- 5. Consider establishing policies and practices for social distancing. Social distancing should be implemented if recommended by state and local health authorities. Social distancing means avoiding large gatherings and maintaining distance (approximately 6 feet or 2 meters) from others when possible (e.g., breakrooms and cafeterias). Strategies that business could use include:
 - Implementing flexible worksites (e.g., telework)
 - Implementing flexible work hours (e.g., staggered shifts)
 - Increasing physical space between employees at the worksite
 - Increasing physical space between employees and customers (e.g., drive through, partitions)
 - Implementing flexible meeting and travel options (e.g., postpone non-essential meetings or events)
 - Downsizing operations
 - Delivering services remotely (e.g. phone, video, or web)
 - Delivering products through curbside pick-up or delivery
- Employers with more than one business location are encouraged to provide local managers with the authority to take appropriate actions outlined in their COVID-19 response plan based on local conditions.

C. MAINTAIN A HEALTHY WORK ENVIRONMENT

- Consider improving the engineering controls using the building ventilation system. This may include some or all of the following activities:
 - Increase ventilation rates.
 - Increase the percentage of outdoor air that circulates into the system.
- 2. Support respiratory etiquette and hand hygiene for employees, customers, and worksite visitors:
 - Provide tissues and no-touch disposal receptacles.
 - Provide soap and water in the workplace. If soap and water are not readily available, use alcoholbased hand sanitizer that is at least 60% alcohol. If hands are visibly dirty, soap and water should be chosen over hand sanitizer. Ensure that adequate supplies are maintained.
 - Place hand sanitizers in multiple locations to encourage hand hygiene.
 - Place posters that encourage <u>hand hygiene</u> to <u>help stop the spread</u> at the entrance to your workplace and in other workplace areas where they are likely to be seen.
 - Discourage handshaking encourage the use of other noncontact methods of greeting.
 - Direct employees to visit the <u>coughing and sneezing etiquette</u> and <u>clean hands webpage</u> for more information.


3. PERFORM ROUTINE ENVIRONMENTAL CLEANING AND DISINFECTION:

- Routinely clean and disinfect all frequently touched surfaces in the workplace, such as workstations, keyboards, telephones, handrails, and doorknobs.
 - If surfaces are dirty, they should be cleaned using a detergent or soap and water prior to disinfection.
 - For disinfection, most common EPA-registered household disinfectants should be effective. A list of products that are EPA-approved for use against the virus that causes COVID-19 is available here. Follow the manufacturer's instructions for all cleaning and disinfection products (e.g., concentration, application method and contact time, etc.).
- Discourage workers from using other workers' phones, desks, offices, or other work tools and equipment, when possible. If necessary, clean and disinfect them before and after use.
- Provide disposable wipes so that commonly used surfaces (for example, doorknobs, keyboards, remote controls, desks, other work tools and equipment) can be wiped down by employees before each use. To disinfect, use <u>products that meet EPA's criteria for use against SARS-Cov-2</u>, the cause of COVID-19, and are appropriate for the surface.

4. Perform enhanced cleaning and disinfection after persons suspected/confirmed to have COVID-19 have been in the facility:

If a sick employee is suspected or confirmed to have COVID-19, follow the <u>CDC cleaning and</u> disinfection recommendations.

5. Advise employees before traveling to take additional preparations:

- Check the <u>CDC's Traveler's Health Notices</u> for the latest guidance and recommendations for each
 country to which you will travel. Specific travel information for travelers going to and returning from
 countries with travel advisories, and information for aircrew, can be found on the <u>CDC</u> website.
- Advise employees to <u>check themselves for symptoms</u> of COVID-19 (i.e., fever, cough, or shortness
 of breath) before starting travel and notify their supervisor and stay home if they are sick.
- Ensure employees who become sick while traveling or on temporary assignment understand that they should notify their supervisor and promptly call a healthcare provider for advice if needed.
- If outside the United States, sick employees should follow company policy for obtaining medical
 care or contact a healthcare provider or overseas medical assistance company to assist them with
 finding an appropriate healthcare provider in that country. A U.S. consular officer can help locate
 healthcare services. However, U.S. embassies, consulates, and military facilities do not have the
 legal authority, capability, and resources to evacuate or give medicines, vaccines, or medical care
 to private U.S. citizens overseas.

6. Take care when attending meetings and gatherings:

- Carefully consider whether travel is necessary.
- Consider using videoconferencing or teleconferencing when possible for work-related meetings and gatherings.
- Consider canceling, adjusting, or postponing large work-related meetings or gatherings that can only occur in-person.
- When videoconferencing or teleconferencing is not possible, hold meetings in open, well-ventilated spaces.

Damon Dorsey President American Barber Association