

**Government of Punjab
Department of Home Affairs & Justice**

To

1. All the Administrative Secretaries
2. All the Divisional Commissioners and the Deputy Commissioners in the State
3. All the Zonal IGPs, Commissioners of Police, DIGs and SSPs in the State

No.SS/ACSH/2020/497

Dated: Chandigarh, the 23.6.2020

Sub: **Guidelines for phased reopening (Lockdown 5.0 / Unlock 1) Phase 1 – Restaurants, Hotels and other Hospitality Services.**

1. It is in continuation to this office letter No.SS/ACSH/2020/470 of 6th June 2020, vide which guidelines for phased re-opening of places of worship, hotels, restaurants, other hospitality services and shopping malls were issued. Restaurants and hotels were allowed to reopen without 'dine-in' facility. It has now been decided to relax the conditions for the opening of restaurants, hotels and other hospitality services as under-

I. Restaurants:

Restaurants are allowed 'dine-in' facility till 8 pm with 50% occupancy or 50 guests, whichever is less. The management will comply with the SoP attached herewith.

II. Hotels and other Hospitality Units:

Restaurants in Hotels are allowed to serve food including buffet meals upto 50% of their seating capacity or 50 guests, whichever is less. These restaurants would also be open to persons other than hotel guests but the timings, for both the hotel guests as well as persons from outside would be till 8 pm. The bars shall remain closed. However, liquor can be served in the Rooms and Restaurants, as permitted under the Excise policy of the State. SoP attached herewith will be followed.

III. Marriages, other Social Functions and 'Open-Air' Parties:

Marriages, other Social Functions and 'Open-Air' Parties in Banquet Halls, Marriage Palaces, Hotels and open venues can be organised upto 50 persons. The number of guests exclusive of catering staff would not exceed 50 persons.

The size of Banquet Hall and venue for 50 persons shall at least be 5,000 sq. feet based on requirement of 10' x10' area for a person for the purpose of maintenance of adequate social distancing.

The Bars shall, continue to remain closed. However liquor can be served in the function as per the Excise Policy of the State. The SoP for hotels and other hospitality services attached herewith, shall be strictly followed.

2. The management of hotels and other hospitality services would be obliged to comply with the SoPs of MoHFW, Government of India attached herewith meticulously. District authorities are also directed to ensure compliance of guidelines and SoP. Depending upon the local situation,

the district authorities can also impose additional restrictions as deemed necessary.

3. Please acknowledge and ensure strict compliance.

Rajish Chavane

Additional Chief Secretary (Home)

23.06.2020

CC:

1. CPS/CM
2. CS
3. PSCM
4. DGP Punjab
5. ADGP-Law & Order

**Government of India
Ministry of Health and Family Welfare**

SOP on preventive measures in Restaurants to contain spread of COVID-19

1. Background

Given the current COVID-19 outbreak in India, it is important that restaurants and other hospitality units take suitable measures to restrict any further transmission of the virus while providing restaurant services.

2. Scope

This document outlines various generic precautionary measures to be adopted in addition to specific measures to be ensured at particular places to prevent spread of COVID-19. Restaurants in containment zones shall remain closed. Only those outside containment zones will be allowed to open up.

3. Generic preventive measures

Persons above 65 years of age, persons with comorbidities, pregnant women and children below the age of 10 years are advised to stay at home, except for essential and health purposes. Restaurant management to advise accordingly.

The generic measures include simple public health measures that are to be followed to reduce the risk of COVID-19. These measures need to be observed by all (staff and patrons) in these places at all times.

These include:

- i. Physical distancing of at least 6 feet to be followed as far as feasible.
- ii. Use of face covers/masks to be made mandatory.
- iii. Practice frequent hand washing with soap (for at least 40-60 seconds) even when hands are not visibly dirty. Use of alcohol-based hand sanitizers (for at least 20 seconds) can be made wherever feasible.
- iv. Respiratory etiquettes to be strictly followed. This involves strict practice of covering one's mouth and nose while coughing/sneezing with a tissue/handkerchief/flexed elbow and disposing off used tissues properly.
- v. Self-monitoring of health by all and reporting any illness at the earliest to state and district helpline.
- vi. Spitting shall be strictly prohibited.
- vii. Installation & use of Aarogya Setu App shall be advised to all.

viii.

4. All Restaurants shall ensure the following arrangements:

- i. Takeaways to be encouraged, instead of Dine-In. Food delivery personnel should leave the packet at customer's door. DO NOT handover the food packet directly to the customer.
- ii. The staff for home deliveries shall be screened thermally by the restaurant authorities prior to allowing home deliveries.
- iii. Entrance to have mandatory hand hygiene (sanitizer dispenser) and thermal screening provisions.
- iv. Only asymptomatic staff and patrons shall be allowed.
- v. All staff and patrons to be allowed entry only if using face cover/masks. The face cover/masks has to be worn at all times inside the restaurant.
- vi. Posters/standees/AV media on preventive measures about COVID-19 to be displayed prominently.
- vii. Staggering of patrons to be done, if possible.
- viii. Adequate manpower shall be deployed by restaurant management for ensuring social distancing norms.
- ix. All employees who are at higher risk i.e. older employees, pregnant employees and employees who have underlying medical conditions, to take extra precautions. They should preferably not be exposed to any front-line work requiring direct contact with the public. Restaurant management to facilitate work from home wherever feasible.
- x. Proper crowd management in the parking lots and outside the premises – duly following social distancing norms shall be ensured.
- xi. Additional patrons to be seated in a designated waiting area with norms of social distancing.
- xii. Valet parking, if available, shall be operational with operating staff wearing face covers/ masks and gloves as appropriate. A proper disinfection of steering, door handles, keys, etc. of the vehicles should be taken up.
- xiii. Specific markings may be made with sufficient distance to manage the queue and ensure social distancing in the premises.
- xiv. Preferably separate entry and exits for patrons, staff and goods/supplies shall be organized.
- xv. Required precautions while handling supplies, inventories and goods in the restaurant shall be ensured. Proper queue management and disinfection shall be organized.
- xvi. Maintaining physical distancing of a minimum of 6 feet, when queuing up for entry and inside the restaurant as far as feasible.
- xvii. Seating arrangement to be made in such a way that adequate social distancing is maintained. In restaurants, not more than 50% of seating capacity to be permitted.
- xviii. Disposable menus are advised to be used.
- xix. Instead of cloth napkins, use of good quality disposable paper napkins to be encouraged.
- xx. Buffet service should also follow social distancing norms among patrons.
- xxi. Number of people in the elevators shall be restricted, duly maintaining social distancing norms.

- xxii. Use of escalators with one person on alternate steps may be encouraged.
- xxiii. For air-conditioning/ventilation, the guidelines of CPWD shall be followed which inter alia emphasises that the temperature setting of all air conditioning devices should be in the range of 24-30°C, relative humidity should be in the range of 40-70%, Intake of fresh air should be as much as possible and cross ventilation should be adequate.
- xxiv. Large gatherings/congregations continue to remain prohibited.
- xxv. Effective and frequent sanitation within the premises shall be maintained with particular focus on lavatories, drinking and hand washing stations/areas.
- xxvi. Cleaning and regular disinfection (using 1% sodium hypochlorite) of frequently touched surfaces (door knobs, elevator buttons, hand rails, benches, washroom fixtures, etc.) to be made mandatory in all guest service area and common areas.
- xxvii. Proper disposal of face covers / masks / gloves left over by patrons and/or staff should be ensured.
- xxviii. Deep cleaning of all washrooms shall be ensured at regular intervals.
- xxix. Adequate crowd and queue management to be ensured to ensure social distancing norms.
- xxx. Staff / waiters should wear mask and hand gloves and take other required precautionary measures.
- xxxi. Contactless mode of ordering and digital mode of payment (using e-wallets) to be encouraged.
- xxxii. Tables to be sanitized each time customer leaves.
- xxxiii. In the kitchen, the staff should follow social distancing norms at work place. Kitchens area must be sanitized at regular intervals.
- xxxiv. Gaming Arcades/Children play areas (wherever applicable) shall remain closed.
- xxxv. In case of a suspect or confirmed case in the premises:
 - a. Place the ill person in a room or area where they are isolated from others
 - b. Provide a mask/face cover till such time he/she is examined by a doctor.
 - c. Immediately inform the nearest medical facility (hospital/clinic) or call the state or district helpline.
 - d. A risk assessment will be undertaken by the designated public health authority (district RRT/treating physician) and accordingly further action be initiated regarding management of case, his/her contacts and need for disinfection.
 - e. Disinfection of the premises to be taken up if the person is found positive.

Government of India
Ministry of Health and Family Welfare

**SOP on preventive measures in Hotels and Other Hospitality Units
to contain spread of COVID-19**

1. Background

All hotels and other hospitality units must take suitable measures to restrict any further transmission of COVID-19 while providing accommodation and other tourist services. The SOP aims to minimize all possible physical contacts between Staff and Guests and maintain social distancing and other preventive and safety measures against COVID-19.

2. Scope

This document outlines various generic precautionary measures to be adopted in addition to specific measures to be ensured in hotels and other hospitality units (*henceforth, 'hotels'*) to prevent spread of COVID-19.

Hotels in containment zones shall remain closed. Only those outside containment zones will be allowed to open up.

3. Generic preventive measures

(A) Persons above 65 years of age, persons with comorbidities, pregnant women and children below the age of 10 years are advised to stay at home, except for essential and health purposes. Hotel management to advise accordingly.

(B) The generic measures include simple public health measures that are to be followed to reduce the risk of COVID-19. These measures need to be observed by all (staff and guests) in these places at all times.

These include:

- i. Physical distancing of at least 6 feet to be followed as far as feasible.
- ii. Use of face covers/masks to be made mandatory.
- iii. Practice frequent hand washing with soap (for at least 40-60 seconds) even when hands are not visibly dirty. Use of alcohol-based hand sanitizers (for at least 20 seconds) can be made wherever feasible.
- iv. Respiratory etiquettes to be strictly followed. This involves strict practice of covering one's mouth and nose while coughing/sneezing with a tissue/handkerchief, flexed elbow and disposing off used tissues properly.
- v. Self-monitoring of health by all and reporting any illness at the earliest to state and district helpline.
- vi. Spitting shall be strictly prohibited.
- vii. Installation and use of Aarogya Setu app shall be advised to all.

4. All Hotels shall ensure the following arrangements:

- i. Entrance to have mandatory hand hygiene (sanitizer dispenser) and thermal screening provisions.
- ii. Only asymptomatic staff and guests shall be allowed.
- iii. All staff and guests to be allowed entry only if using face cover/masks. The face cover/masks has to be worn at all times inside the hotel.
- iv. Adequate manpower shall be deployed by hotel management for ensuring social distancing norms.
- v. Staff should additionally wear gloves and take other required precautionary measures.
- vi. All employees who are at higher risk i.e. older employees, pregnant employees and employees who have underlying medical conditions, to take extra precautions. They should preferably not be exposed to any front-line work requiring direct contact with the public. Hotel management to facilitate work from home wherever feasible.
- vii. Proper crowd management in the hotel as well as in outside premises like parking lots—duly following social distancing norms shall be ensured. Large gatherings/congregations continue to remain prohibited.
- viii. Valet parking, if available, shall be operational with operating staff wearing face covers/ masks and gloves as appropriate. A proper disinfection of steering, door handles, keys, etc. of the vehicles should be taken up.
- ix. Preferably separate entry and exits for guests, staff and goods/supplies shall be organized. Maintaining physical distancing of a minimum of 6 feet, when queuing up for entry and inside the hotel as far as feasible. Specific markings may be made with sufficient distance to manage the queue and ensure social distancing in the premises.
- x. Number of people in the elevators shall be restricted, duly maintaining social distancing norms. Use of escalators with one person on alternate steps may be encouraged.
- xi. Details of the guest (travel history, medical condition etc.) along with ID and self-declaration form must be provided by the guest at the reception.
- xii. Posters/standees/AV media on preventive measures about COVID-19 to be displayed prominently.
- xiii. Hand sanitizers must be kept at the reception for guests to use. Guests to sanitize hands before and after filling relevant forms including A&D register.
- xiv. Hotels must adopt contactless processes like QR code, online forms, digital payments like e-wallet etc. for both check-in and check-out.
- xv. Luggage should be disinfected before sending the luggage to rooms.
- xvi. Guests who are at higher risk i.e. those who are older, pregnant or those who have underlying medical conditions are advised to take extra precautions.
- xvii. Guests should be advised not to visit areas falling within containment zone
- xviii. Required precautions while handling supplies, inventories and goods in the hotel shall be ensured. Proper queue management and disinfection shall be organized.
- xix. Appropriate personal protection gears like face covers/masks, gloves and hand sanitizers etc. shall be made available by hotel to the staff as well as the guests.
- xx. Detailed guidelines issued for restaurants shall be followed.

- a. Seating arrangement in the restaurant also to be made in such a way that adequate social distancing is maintained.
 - b. Disposable menus are advised to be used.
 - c. Instead of cloth napkins, use of good quality disposable paper napkins to be encouraged.
 - d. Contactless mode of ordering and digital mode of payment (using e-wallets) to be encouraged.
 - e. Buffet service should also follow social distancing norms among guests.
- xxi. Room service or takeaways to be encouraged, instead of dine-in. Food delivery personnel should leave the packet at guest or customer's door and not handed directly to the receiver. The staff for home deliveries shall be screened thermally by the hotel authorities prior to allowing home deliveries.
 - xxii. For room service, communication between guests and in-house staff should be through intercom/ mobile phone and room service (if any) should be provided while maintaining adequate social distance.
 - xxiii. Gaming Arcades/Children play areas (wherever applicable) shall remain closed.
 - xxiv. For air-conditioning/ventilation, the guidelines of CPWD shall be followed which inter alia emphasises that the temperature setting of all air conditioning devices should be in the range of 24-30°C, relative humidity should be in the range of 40-70%, intake of fresh air should be as much as possible and cross ventilation should be adequate.
 - xxv. Effective and frequent sanitation within the premises shall be maintained with particular focus on lavatories, drinking and hand washing stations/areas.
 - xxvi. Cleaning and regular disinfection (using 1% sodium hypochlorite) of frequently touched surfaces (door knobs, elevator buttons, hand rails, benches, washroom fixtures, etc.) to be made mandatory in all guest service area and common areas.
 - xxvii. Proper disposal of face covers / masks / gloves left over by guests and/or staff should be ensured.
 - xxviii. Deep cleaning of all washrooms shall be ensured at regular intervals.
 - xxix. Rooms and other service areas shall be sanitized each time a guest leaves.
 - xxx. In the kitchen, the staff should follow social distancing norms at work place. Kitchen area must be sanitized at regular intervals.
 - xxxi. In case of a suspect or confirmed case in the premises:
 - a. Place the ill person in a room or area where they are isolated from others.
 - b. Provide a mask/face cover till such time he/she is examined by a doctor.
 - c. Immediately inform the nearest medical facility (hospital/clinic) or call the state or district helpline.
 - d. A risk assessment will be undertaken by the designated public health authority (district RRT/treating physician) and accordingly further action be initiated regarding management of case, his/her contacts and need for disinfection.
 - e. Disinfection of the premises to be taken up if the person is found positive.