

Utah's Social Guidelines

HIGH RISK

- General public takes extreme precautions
- Stay 6 feet away from others when outside the home unless not possible
- Face coverings worn in settings where other social distancing measures are difficult to maintain
- In-person interactions limited to individual households; increase virtual interactions
- Essential travel only. Leave home infrequently
- Social interactions in groups of 10 or fewer

MODERATE RISK

- General public takes extreme precautions
- Stay 6 feet away from others when outside the home unless not possible
- Face coverings worn in settings where other social distancing measures are difficult to maintain
- In-person interactions limited to individual households and those who have been following recommended distancing/hygiene guidelines; increase use of virtual interactions
- Leave home infrequently
- Social interactions in groups of 20 or fewer

LOW RISK

- General public takes extreme precautions
- Stay 6 feet away from others when outside the home unless not possible
- Face coverings worn in settings where other social distancing measures are difficult to maintain
- Social interactions in groups of 50 or fewer

NORMAL RISK

- General public takes reasonable precautions
- Interactions allowable in larger groups, with strict hygiene measures and symptom monitoring
- Evaluate mass gatherings based on monitoring and testing rates

Use of Face Coverings

HIGH RISK

- Face coverings (e.g. mask, scarf, gaiter, bandana) worn in public settings where other social distancing measures are difficult to maintain
- Change or launder cloth face coverings routinely
- Individuals should stay 6 feet away from others even when wearing a face covering
- Cloth face coverings should not be placed on young children under the age of 2, anyone who has trouble breathing, or is unconscious, incapacitated, or otherwise unable to remove the mask without assistance

MODERATE RISK

- Face coverings (e.g. mask, scarf, gaiter, bandana) worn in public settings where other social distancing measures are difficult to maintain
- Change or launder cloth face coverings routinely
- Individuals should stay 6 feet away from others even when wearing a face covering
- Cloth face coverings should not be placed on young children under the age of 2, anyone who has trouble breathing, or is unconscious, incapacitated, or otherwise unable to remove the mask without assistance

LOW RISK

- Face coverings (e.g. mask, scarf, gaiter, bandana) worn in public settings where other social distancing measures are difficult to maintain
- Change or launder cloth face coverings routinely
- Individuals should stay 6 feet away from others even when wearing a face covering
- Cloth face coverings should not be placed on young children under the age of 2, anyone who has trouble breathing, or is unconscious, incapacitated, or otherwise unable to remove the mask without assistance

NORMAL RISK

- Face coverings not necessary for the general public

Family Gatherings

HIGH RISK

- Follow all social guidelines
- Only members of the same household or residence may attend

MODERATE RISK

- Follow all social guidelines
- Small group of close family and friends may attend, as long as they have been following social distancing and hygiene practices for two weeks

LOW RISK

- Follow all social guidelines
- Medium sized group that enables all social distancing guidelines to be followed

NORMAL RISK

- Follow all social guidelines
- Interactions allowable in larger groups, with strict hygiene measures and symptom monitoring

Children & Playgrounds

HIGH RISK

- Follow all social guidelines
- Do not attend school outside the home
- Do not arrange or participate in in-person playdates or similar activities
- Do not allow children on public playground
- Soft closure of schools
- Schools may send home food

MODERATE RISK

- Follow all social guidelines
- Do not attend school outside the home
- Do not arrange or participate in in-person playdates or similar activities
- Do not allow children on public playground
- Soft closure of schools
- Schools may send home food

LOW RISK

- Follow all social guidelines
- Schools are open, but follow distancing guidelines
- Increased cleaning and hygiene regimen
- All symptomatic children should stay home from school and childcare, and will be sent home if exhibiting any symptoms
- Limit child interaction with other children in public spaces (e.g. playground equipment); a 6-foot distance should be maintained

NORMAL RISK

- Follow all social guidelines
- Schools are open, with increased cleaning and hygiene regimen
- All symptomatic children should stay home from school and childcare, and will be sent home if exhibiting any symptoms

Outdoor Recreation, Public Space & Parades

HIGH RISK

- Follow all social guidelines
- Stay 6 feet apart from individuals from other households activities (e.g., walking, hiking, running, bicycling, hunting, fishing, etc.)
- Do not touch high-touch surfaces, including handrails, trail signs, maps
- Do not congregate at trailheads, parks, or other outdoor spaces
- Do not engage in close-contact or team sports
- Do not participate in activities or places of public amusement or public activity, public swimming pools, gyms, and fitness centers
- Do not go to or engage in activities at a state park located outside the county in which you reside (national parks determined in consultation with National Park Service and county in the park is located)

MODERATE RISK

- Stay 6 feet apart from individuals from other households activities (e.g., walking, hiking, running, bicycling, hunting, fishing, etc.)
- Do not touch high-touch surfaces, including handrails, trail signs, maps
- Do not congregate at trailheads, parks, or other outdoor spaces
- Do not engage in close-contact or team sports
- Follow guidelines for state and national parks

LOW RISK

- Follow all social guidelines
- Stay 6 feet apart from individuals from other households activities (e.g., walking, hiking, running, bicycling, hunting, fishing, etc.)
- Do not touch high-touch surfaces, including handrails, trail signs, maps
- Do not congregate at trailheads, parks, or other outdoor spaces
- Participants (e.g., players, performers, actors) should have their symptoms checked
- Distribution of promotional items, candy, food items, etc. during parades or spectator sporting events must be distributed in a manner that does not promote congregating
- Follow guidelines for state and national parks
- See *Phased Health Guidelines 4.0* for more

NORMAL RISK

- Follow all social guidelines
- Resume activities, follow hygiene standards

P o o l s , W a t e r p a r k s & S p a s

HIGH RISK

- Follow all social guidelines
- Pools are closed

MODERATE RISK

- Follow all social guidelines
- Pools are limited to lap swim only, one swimmer per lane; no congregating on pool decks
- Swim team is allowed as long as social distancing is allowed on pool deck
- Symptom screening
- Maintain signage that encourages social distancing guidelines to be met at all times

LOW RISK

- Follow all social guidelines
- Pools are opened at a capacity that enables 6 foot social distance to be maintained at all times
- 6 foot social distancing is maintained on pool deck and in pools
- Lap swimming resumes to normal capacity
- Swim team and swim lessons are allowed as long as social distancing is allowed on pool deck
- Maintain signage that encourages social distancing guidelines to be met at all times

NORMAL RISK

- Follow all social guidelines
- Resume normal operations

Church Services

HIGH RISK

- Follow all social guidelines
- Recommend streamed services to households

MODERATE RISK

- Follow all social guidelines
- Spacing between immediate household groups
- Alternate schedules to accommodate smaller gatherings where social distancing guidelines can be adhered to
- Recommend streamed services to households

LOW RISK

- Follow all social guidelines
- Spacing between immediate household groups
- Alternate schedules to accommodate smaller gatherings where social distancing guidelines can be adhered to
- Recommend streamed services to households

NORMAL RISK

- Follow all social guidelines
- Resume normal services

Events, Cultural Arts & Entertainment

HIGH RISK

- Follow all social guidelines
- Congregating at any point is not allowed
- Spectators encouraged to attend remotely
- 10-foot distance maintained between individual household groups at all times
- Set an established window time for high-risk groups to come in without pressure from crowds and/or separate entrances and queues
- Limit the number of people in a confined area to enable adequate distancing at all times
- Signage for individuals to stand 6 feet apart
- Participants (e.g., players, performers, actors) in events should have their symptoms checked
- See *Phased Health Guidelines 4.0* for more

MODERATE RISK

- Follow all social guidelines
- Congregating at any point is not allowed
- Spectators encouraged to attend remotely
- 6-foot distance maintained between individual household groups at all times
- Set an established window time for high-risk groups to come in without pressure from crowds and/or separate entrances and queues
- Limit the number of people in a confined area to enable adequate distancing at all times
- Signage for individuals to stand 6 feet apart
- Participants (e.g., players, performers, actors) in events should have their symptoms checked
- See *Phased Health Guidelines 4.0* for more

LOW RISK

- Follow all social guidelines
- Congregating at any point is not allowed
- Spectators encouraged to attend remotely
- 6-foot distance maintained between individual household groups at all times
- Set an established window time for high-risk groups to come in without pressure from crowds and/or separate entrances and queues
- Limit the number of people in a confined area to enable adequate distancing at all times
- Signage for individuals to stand 6 feet apart
- Participants (e.g., players, performers, actors) in events should have their symptoms checked
- See *Phased Health Guidelines 4.0* for more

NORMAL RISK

- In-person operation of this industry is allowable for large groups.
- Mass gatherings follow proper safety procedures and precautions for monitoring symptoms