

SAFER APART

Proceeding With Caution

UPDATED STATEWIDE COVID-19 HEALTH ORDER FOR ALABAMA

Visit governor.alabama.gov for a full list of changes, guidelines and updates.

STAY AT HOME Current order expires on April 30th at 5 p.m.

m. SAFER AT HOME

Goes into effect on April 30th at 5 p.m. and expires May 15th.

SAFER APART Goal

MORE UPDATES COMING SOON AS WE CONTINUE TO MONITOR THE COVID-19 SITUATION

CURRENT STAY AT HOME ORDER:

INDIVIDUALS

Ordered to stay at home except to meet basic needs

EMPLOYERS

Businesses *closed* except for those that meet a critical need or pose a minimal risk; sanitation and social-distancing rules and guidelines for remaining businesses

RETAIL STORES

Essential retail stores open subject to 50% occupancy rate, social-distancingc and sanitation rules

BEACHES

Closed for all purposes

MEDICAL PROCEDURES

Postponed except for those deemed "necessary" under various criteria as determined

NON-WORK GATHERINGS

Limited to fewer than 10 persons with 6 feet of distance between persons. "Drive-in" gatherings permitted if participants stay in cars with people from their own households.

SENIOR CITIZEN CENTERS

Regular programming suspended except meals available through curbside pick-up or delivery

EDUCATIONAL INSTITUTIONS

Closed to in-person instruction (except for daytime special activities programs)

CHILD DAY CARE FACILITIES

Must not allow 12 or more children in a room

HOSPITALS AND NURSING HOMES

Must implement policies to restrict visitation

RESTAURANTS, BARS AND BREWERIES

Limited to take-out, curbside or delivery

OLOCED

- Entertainment venues (such as night clubs, theaters, bowling alleys)
- Athletic facilities and activities (such as fitness centers and commercial gyms)
- Close-contact service providers (such as barber shops, hair salons, nail salons, tattoo services)

NEW UPDATES:

INDIVIDUALS

Encouraged to stay home and follow good sanitation practices

EMPLOYERS

Businesses may open subject to sanitation and social-distancing guidelines; certain higher-risk businesses and activities remain closed

RETAIL STORES

All retail stores open subject to 50% occupancy rate, social-distancing and sanitation rules

BEACHES

Open except no gatherings of 10 persons or more and people must maintain 6 feet of separation

MEDICAL PROCEDURES

Allowed unless prohibited in the future by the State Health Officer to preserve resources necessary to diagnose and treat COVID-19; providers must follow COVID-19-related rules and guidance from state regulatory boards or public health authorities

WHAT'S STAYING THE SAME:

NON-WORK GATHERINGS

Still limited to fewer than 10 persons with 6 feet of distance between persons. "Drive-in" gatherings still permitted if participants stay in cars with people from their own households.

SENIOR CITIZEN CENTERS

Regular programming still suspended except meals still available through curbside pick-up or delivery

EDUCATIONAL INSTITUTIONS

Still closed to in-person instruction (except for daytime special activities programs)

CHILD DAY CARE FACILITIES

Still must not allow 12 or more children in a room

HOSPITALS AND NURSING HOMES

Still must implement policies to restrict visitation

RESTAURANTS, BARS AND BREWERIES

Still limited to take-out, curbside or delivery

STILL CLOSED

- Entertainment venues (such as night clubs, theaters, bowling alleys)
- Athletic facilities and activities (such as fitness centers and commercial gyms)
- Close-contact service providers (such as barber shops, hair salons, nail salons, tattoo services)

