

Committee: Direct to Council
Committee Review: N/A

Staff: Robert H. Drummer, Senior Legislative Attorney **Purpose:** To receive testimony/final action - vote expected

Keywords: #COVID19PublicHealthOrder

REVISED
AGENDA ITEMS 2B & 2C
May 18, 2021
Introduction/Public

Hearing/Action

SUBJECT

Resolution to adopt a Sixth Amended Board of Health Regulation to prevent the spread of COVID-19 in the County.

Lead Sponsors: Council President Hucker and Council Vice President Albornoz

EXPECTED ATTENDEES

Dr. Travis Gayles, County Health Officer Dr. Earl Stoddard, Director of Emergency Management & Homeland Security Silvia Kinch, County Attorney's Office

COUNCIL DECISION POINTS & COMMITTEE RECOMMENDATION

- Whether to continue restrictions to limit the spread of COVID-19 that are greater than the Governor's restrictions due to the numbers of infections in the County.
- Whether to recognize that the County is in the second phase for reopening the County based on the percentage of the County population receiving COVID-19 vaccinations.

DESCRIPTION/ISSUE

• The Council, sitting as the Board of Health, would introduce a resolution to adopt a Sixth Amended Board of Health Regulation to prevent the spread of COVID-19 in the County, hold a public hearing on the Regulation, and act on it. This regulation, if adopted, would incorporate the changes from the first and second phases for reopening the County based on the percentage of the County population receiving COVID-19 vaccinations and modify the face covering requirements based on recent CDC and MDH guidance. The Regulation would also be automatically rescinded on May 28, 2021 when more than 50% of the County population would be fully vaccinated.

SUMMARY OF KEY DISCUSSION POINTS

This report contains:

Staff Report Page 1
Proposed Sixth Board of Health Regulation (showing changes) ©1
Proposed Sixth Board of Health Regulation (Clean) ©22

Alternative format requests for people with disabilities. If you need assistance accessing this report you may submit alternative format requests to the ADA Compliance Manager. The ADA Compliance Manager can also be reached at 240-777-6197 (TTY 240-777-6196) or at adacompliance@montgomerycountymd.gov

REVISED
AGENDA ITEMS 2B & 2C
May 18, 2021
Introduction/Public Hearing/Action

MEMORANDUM

May 17, 2021

TO: County Council

FROM: Robert H. Drummer, Senior Legislative Attorney

SUBJECT: Resolution to adopt a Sixth Amended Board of Health Regulation to prevent the

spread of COVID-19 in the County

PURPOSE: Introduction/Public Hearing/Action – Council roll call vote expected

The Council, sitting as the Board of Health, is tentatively scheduled on May 18, 2021 to introduce, hold a public hearing, and act on a Sixth Amended Board of Health Regulation to Prevent the Spread of COVID-19 in the County.

Background

Maryland Governor Hogan declared a state of emergency and catastrophic health emergency on March 5, 2020, and renewed it on March 17, 2020, April 10, 2020, May 6, 2020, June 3, 2020, July 1, 2020, July 30, 2020, August 10, 2020, September 8, 2020, October 6, 2020, October 29, 2020, November 25, 2020, December 23, 2020, January 21, 2021, February 19, 2021, March 18, 2021, April 16, 2021, and on May 14, 2021 to control and prevent the spread of SARS-CoV-2, also known as COVID-19 within the state, and both the state of emergency and catastrophic health emergency still exist in Maryland.

Each of these Executive Orders authorized the County to issue a local order requiring additional restrictions on businesses, organizations, establishments, facilities (except schools), and individuals to limit exposure to COVID-19 within the County. County Executive Elrich issued a series of Executive Orders pursuant to this authority. The Council approved each of these Executive Orders and adopted each of them, sitting as the Board of Health, as a Board of Health Regulation.

Governor Hogan issued Executive Order No. 21-03-09-01 on March 9, 2021. Executive Order No. 21-03-09-01 removed many restrictions contained in prior Orders and retracted the authority granted to the County by the Governor to issue a Local Order that was more restrictive

than the Governor's Order as of March 12, 2021 at 5 p.m. Although the Governor retracted this authority, the Council, sitting as the Board of Health, has independent authority to issue a public health regulation to continue restrictions to limit the spread of COVID-19 in the County. Md. Health-General Code Ann. § 3-202(d) provides:

(d) Nuisances; disease. -- In addition to the other powers provided by law and subject to the provisions of this article, each county board of health may adopt and enforce rules and regulations on any nuisance or cause of disease in the county.

Md. Local Government Code Ann. § 10-328 provides the County with the following additional authority:

- (a) In general. -- A county may provide for the prevention, abatement, and removal of nuisances.
- **(b) Contagious diseases.** -- A county may provide for the prevention of contagious diseases in the county.
- **(c)** Regulation of offensive trades. -- A county may regulate any place where offensive trades are conducted or that may involve or give rise to unsanitary conditions or conditions detrimental to health.
- (d) Construction. -- This title does not affect:
 - any power or duty of the Secretary of Health or the Secretary of the Environment; or
 - (2) any public general law relating to health.

Based on this authority, the Council, sitting as the Board of Health, adopted a Board of Health Regulation in Resolution No. 19-760 on March 12, 2021. The Board of Health Regulation adopted in Resolution No. 19-760 loosened some of the local restrictions then in place. On March 19, 2021, the Council, sitting as the Board of Health, adopted the First Amended Board of Health Regulation updating the restrictions on sports events in Resolution No. 19-768. On March 26, 2021, the Council, sitting as the Board of Health, adopted the Second Amended Board of Health Regulation updating the restrictions on spectators at sports events in Resolution No. 19-778. On April 13, 2021, the Council, sitting as the Board of Health, adopted the Third Amended Board of Health Regulation adding guidance for the operation of summer camps in Resolution No. 19-790. On April 20, 2021, the Council, sitting as the Board of Health, adopted a Fourth Amended Board of Health Regulation adding guidance for school graduation ceremonies in Resolution No. 19-794. On April 27, 2021, the Council, sitting as the Board of Health, adopted a Fifth Amended Board of Health Regulation adding guidance for school graduation ceremonies in Resolution No. 19-814. This Resolution, if adopted, would amend Resolution No. 19-814 by recognizing that the County has already entered the first phase for reopening based on the percentage of the County population receiving COVID-19 vaccinations.

The First Amended Board of Health Regulation

The First Amended Board of Health Regulation adopted on March 19, 2021 updated the guidance for sports. All organized sports played indoors or outdoors must obtain a COVID Protocol Plan approved by the Health Officer or the Health Officer's designee. The Plan must have a plan for:

- 1. contact tracing with an attendance tracking sheet that must be completed for all activities conducted;
- 2. requiring that face coverings be worn per guidelines from the American Academy of Pediatrics;
- 3. social distancing with at least 6 feet between all participants to the extent possible; and
- 4. requiring the use of a student attestation form or COVID-19 Athlete/Coach Monitoring Form at all activities conducted.

An organized youth sports league that was approved to operate under a prior Board of Health Regulation and was not classified as a high risk sport was not required to obtain a new COVID Protocol Plan approved for any event that complies with the gathering limits and restrictions of the prior approval.

Sports played outside of an organized league must follow social gathering guidelines (50 people maximum for outdoor sports and 25 people maximum for indoor sports). All persons must also use a face covering whenever social distancing is not possible. Although the First Amended Board of Health Regulation permitted organized sports to resume in the County, it also prohibited spectators. At the time, the Board of Health made it clear that these restrictions would be reevaluated after additional data was obtained.

Second Amended Board of Health Regulation

The Second Amended Board of Health Regulation permitted spectators at a sports events with the following restrictions:

Two spectators per participating athlete up to a maximum of 50 spectators may be permitted at a sports event if:

- 1. the site has a barrier to delineate the area for spectators from the area for the participating athletes and coaches;
- 2. the area for the spectators is large enough to provide for social distancing between all spectators from different households; and
- 3. all spectators wear face coverings and practice social distancing of at least 6 feet.

The Health Officer or the Officer's designee is authorized to approve a COVID Protocol Plan that includes more than 50 spectators for an event if the Officer finds that the Plan provides for reasonable safety for all participants.

Third Amended Board of Health Regulation

The Third Amended Board of Health Regulation, adopted on April 13, added guidance on summer camps. This guidance provides that:

- 1. Only campers from Maryland, Virginia, and DC would be permitted to attend;
- 2. Camps must separate participants into groups of 25 for indoor activities and 50 for outdoor activities;
- 3. Members from a group would not be permitted to mix with members of a different group at the camp;
- 4. Each camp would be required to have a COVID Protocol Plan approved by the Health Officer or the Health Officer's designee;
- 5. The Plan would be required to include strategies for social distancing and infection control strategies;
- 6. A participant who tests positive or who is in close contact with someone who has tested positive would be sent home or remain in quarantine;
- 7. Sports activities would be required to follow the rules for youth sports;
- 8. Additional requirements for a residential camp would include a cap of 25 persons in a sleeping area with social distancing and infection control strategies; and
- 9. Members of each sleeping group must stay with their group for the entire camp session.

Fourth Amended Board of Health Regulation

The Fourth Amended Board of Health Regulation added guidance for school graduation ceremonies. The guidance includes the following infectious disease controls:

- 1. the total number of persons present at an outdoor graduation ceremony must be limited to 50% of the outdoor venue's maximum occupancy;
- 2. if an outdoor venue does not have a formal certificate of occupancy, 40 square feet per person must be used to calculate the occupancy limit;
- 3. the total number of persons present at an indoor graduation ceremony is limited to 25% of the maximum occupancy or 250 people, whichever is smaller;
- 4. a school that plans an indoor graduation ceremony must obtain a Letter of Approval for their plan showing how it would meet the general requirements of the Regulation;
- 5. a record of everyone attending the graduation must be kept for 30 days to enable contact tracing;
- 6. the school must identify a point of contact for an attendee to notify if they test positive for COVID-19 within 2 weeks after the event, and the point of contact must notify DHHS within 1 business day of notice of a positive test;
- 7. no more than 10 persons can be on the stage at one time;
- 8. the ceremony must last no more than 2 hours;
- 9. members of the audience from different households must remain at least 6 feet apart at all times;
- 10. signage explaining the infectious control requirements must be posted at the venue;

- 11. no group or staged photography;
- 12. no congregating or gathering in common areas both inside and outside of the venue before or after the ceremony;
- 13. a masked speaker must be at least 12 feet from the audience and an unmasked speaker must be at least 18 feet from the audience;
- 14. diplomas must be distributed without handshakes or physical contact; and
- 15. no food or beverage concessions at the ceremony.

Fifth Amended Board of Health Regulation

The Fifth Amended Board of Health Regulation added phases for reopening the County based on the percentage of the County population receiving a first COVID-19 vaccination. At the time, 48.4% of the County population had received at least one dose of the COVID-19 vaccination. The 3 phases of reopening are automatically triggered when the Health Officer reports the vaccination progress to the Board of Health. The reopening requires continued face covering usage and social distancing. The phases are:

- 1. at 50% of the population receiving at least one dose of COVID-19 vaccine:
 - (a) gathering limits increase to 50 people indoors and 100 people outdoors;
 - (b) businesses limited to 25% capacity move to 50% capacity if they do not sell or permit the consumption of food or drink;
 - (c) camps can move to the gathering limits of 50 indoors and 100 outdoors;
 - (d) escape rooms can allow 10 people per game;
 - (e) museums and galleries may reopen touch exhibits;
 - (f) malls may reopen pedestrian concourses and return tables and chairs inside; and
 - (g) sports move to 50 people indoors and 100 outdoors with a similar number of spectators;
- 2. at 60% of the population receiving at least one dose of COVID-19 vaccine;
 - (a) gathering limits increase to 250 people indoors and no limit outdoors;
 - (b) most businesses move to 75% capacity and may sell food and drink for consumption while seated;
 - (c) camps can increase to gathering limits of 250 people indoors and no limit outdoors and permit campers from outside the DMV;
 - (d) convention and banquet facilities are limited to 50% of the facilities' maximum capacity per State restrictions;
 - (e) cigar and hookah bars may permit smoking outdoors;
 - (f) food service establishments may move to 75% of maximum capacity;
 - (g) religious facilities may move to 75% of maximum capacity; and
 - (h) sports may increase capacity for participants and spectators to 250 people indoors and no limit outdoors; and

3. **at 50%** of the population being **fully vaccinated** with all required doses of the COVID-19 vaccine, all conduct and business in the County must follow any State or MDH requirements in place at the time.

If the Health Officer finds, after reviewing community transmission metrics, that continued reopening phases would be contrary to the public health, the Health Officer must report those concerns to the Board of Health and the continuation to the next phase must be suspended pending a hearing before the Board of Health.

Montgomery County follows the American Academy of Pediatrics face covering guidelines for sports, including guidance that allows the removal of face coverings during vigorous outdoor exercise in high heat and high humidity conditions.

The Fifth Amended Board of Health Regulation took effect on April 27, 2021 at 5 pm.

Sixth Amended Board of Health Regulation

The Sixth Amended Board of Health Regulation would recognize that the County has already entered the second phase of reopening because 60% of the population of the County has received at least one dose of a vaccine against COVID-19. It would also modify the face coverings requirements due to the recently revised CDC and MDH guidance. The Regulation would make the following changes:

- 1. incorporate the changes that automatically happened when the County reached the second reopening phase into the body of the Regulation;
- 2. eliminate the description of the first and second reopening phases from the Regulation;
- 3. remove the capacity restrictions on outdoor gatherings and raise the capacity restrictions on indoor gatherings to 250 people;
- 4. remove the requirement to wear a face covering when outdoors pursuant to recent CDC and MDH guidance;
- 5. persons who are fully vaccinated would not need to wear a face covering while indoors except as required by MDH, but persons who are not fully vaccinated must continue to wear a face covering when indoors;
- 6. align the requirements for summer camps with the State's requirements; and
- 7. the Regulation would be automatically rescinded on May 28, 2021 when 50% of the County population would be fully vaccinated.

Future Regulations

The COVID-19 public health emergency has been a world-wide pandemic for more than one year. The restrictions necessary to limit the community spread of COVID-19 have changed over the past year as the rate of infections, hospitalizations, and deaths has changed. The currently known and available scientific evidence and best practices support continued limitations on large gatherings, increased use of face coverings, and continued social distancing to prevent exposures and transmissions and further mutations of the virus.

As the percentage of County residents is vaccinated against this disease, the community spread should lessen if we continue to practice limiting large gatherings, using face coverings, and socially distancing. This Board of Health regulation would continue to reopen the County based on the rate of vaccinations absent an increase in community transmission metrics that would be contrary to the public health.

This packet contains:	Circle #
Proposed Sixth Amended Board of Health Regulation showing changes	1
Proposed Sixth Amended Board of Health Regulation (Clean)	22

F:\LAW\Resolutions\Board Of Health\COVID Sixth Amended BOH Regulation\Intro-PH-Action Memo.Docx

Resolution No.:	
Introduced:	
Adopted:	

COUNTY COUNCIL FOR MONTGOMERY COUNTY, MARYLAND SITTING AS THE MONTGOMERY COUNTY BOARD OF HEALTH

Lead Sponsors: Council President Hucker and Council Vice President Albornoz

SUBJECT: Sixth Amended Board of Health Regulation to prevent the spread of COVID-19 in the County

Background

- 1. Lawrence J. Hogan, the Governor of the State of Maryland declared a state of emergency and catastrophic health emergency on March 5, 2020, and renewed on March 17, 2020, April 10, 2020, May 6, 2020, June 3, 2020, July 1, 2020, July 31, 2020, August 10, 2020, September 8, 2020, October 6, 2020, October 29, 2020, November 25, 2020, December 23, 2020, January 21, 2021, February 19, 2021, March 18, 2021, [and on] April 16, 2021 and on May 14, 2021 to control and prevent the spread of SARS-CoV-2 also known as COVID-19 within the state and both the state of emergency and catastrophic health emergency still exist in Maryland.
- 2. The effects of COVID-19 require that local officials be vigilant in advising all individuals in Montgomery County, Maryland of measures they can take to protect health, safety, and welfare.
- 3. There are multiple COVID-19 variants with the [three] <u>private</u> primary variants being the United Kingdom variant (known as B.1.1.7) which may be associated with an increased risk of death, the South Africa variant (known as B.1.351), [and] the Brazil variant (known as P.1), and the Indian variant (known as B.1.617).
- 4. The potential consequences of emerging variants include the ability to: spread more quickly in people; cause milder or more severe disease in people; evade detection by specific diagnostic tests; decreased susceptibility to therapeutic agents such as monoclonal antibodies; and further delay or possibly evade natural or vaccine induced immunity.
- 5. Montgomery County has confirmed cases of all three primary variants.
- 6. It is imperative to control the community spread of COVID-19 to avoid further mutations which give rise to new variants until such time as a sufficient portion of the population of Montgomery County is inoculated against COVID-19.

Page 2 Resolution No.: 19-___

7. To date [only 48.4%] <u>56.4%</u> of the population of Montgomery County have received at least one dose of the vaccination against COVID-19.

- 8. COVID-19 in Montgomery County has caused disease in Montgomery County which thus far has claimed the lives of [1460] 1483 Montgomery County residents.
- 9. The currently known and available scientific evidence and best practices support continued limitations on large gatherings, increased use of face coverings, and continued social distancing to prevent exposures and transmissions and further mutations.
- 10. To reduce the threat to human health caused by transmission of COVID-19 and to protect and save lives, it is necessary and reasonable that individuals in Montgomery County continue to engage in social distancing, use of face coverings, and refrain from congregating in large groups.
- 11. It continues to be necessary to control and direct the occupancy and use of buildings and premises, as well as places of amusement and assembly within Montgomery County.
- 12. Due to Montgomery County's large population and the amount of interstate travel between the District of Columbia and the Commonwealth of Virginia, disease can spread faster.
- 13. On March 9, Director of the National Institute of Allergy & Infectious Diseases at the NIH and Chief Medical Advisor for COVID-19 to President Biden, Dr. Anthony Fauci, told the Montgomery County Council "Now is the time to keep our foot on the accelerator with regard to adherence to public health measures, such as masking, physical distancing, and other measures that we know work to protect people from the SARS CoV-2 virus, while we are ramping up efforts to vaccinate as many people as we can as quickly as possible."
- 14. On March 1, Centers for Disease Control and Prevention ("CDC") Director Rochelle Walensky said, "Please hear me clearly. At this level of cases with variants spreading, we stand to completely lose the hard-earned ground we have gained. These variants are a very real threat to our people and to our progress. Now is not the time to relax the critical safeguards that we know could stop the spread of COVID-19 in our communities, not when we are so close."
- 15. Both County Health Officer, Dr. Travis Gayles, and County Director of Emergency Management, Dr. Earl Stoddard, recommended a progressive, staged relaxation of restrictions so officials can disaggregate the data and assess the impact of the relaxation of the restrictions in other jurisdictions before deciding what is safest for the residents of Montgomery County.
- 16. Pursuant to Md. Code Ann. Local Government §10-328(b) a county may provide for the prevention of contagious diseases in the County.

Page 3 Resolution No.: 19-___

17. A local Board of Health may, pursuant to Md. Code Ann. Health Gen. §3-202(d), adopt and enforce rules and regulations on any cause of disease in the County.

- 18. Pursuant to Montgomery County Code 2-65, the County Council is and may act as the County Board of Health.
- 19. The Council, sitting as the Board of Health, adopted a Board of Health Regulation in Resolution No. 19-760 on March 12, 2021. The Council adopted the First Amended Regulation on March 19, 2021 in Resolution No. 19-768. The Council adopted the Second Amended Regulation on March 26, 2021 in Resolution No. 19-778. The Council Adopted the Third Amended Board of Health Regulation on April 13, 2021 in Resolution No. 19-790. The Council Adopted the Fourth Amended Board of Health Regulation on April 20, 2021 in Resolution No. 19-794. [This] The Council Adopted the Fifth Amended Board of Health Regulation in [would amend] Resolution No. [19-794] 19-814. This Board of Health Regulation would amend Resolution No. 19-814.
- 20. Rule 4(d) of the Council's Rules of Procedure provide that before the Board of Health adopts a regulation, the Council President must advertise a public hearing in a newspaper circulated throughout the County at least 15 days before the hearing and notify the governing body or chief executive officer of each municipality in the County at least 15 days before the hearing. Rule 4(d) allows the President to waive these notice provisions if a public health emergency requires immediate action. The Council President has waived these notice requirements because of the public health emergency caused by COVID-19.
- 21. The County Council, sitting as the Board of Health, finds after hearing the testimony and other evidence in the record of the public hearing that this public health regulation is necessary to protect the health of County residents.

Action

The County Council for Montgomery County, Maryland, sitting as the County Board of Health, finds that this is an emergency and approves the following regulation amending the regulation adopted by Resolution No. [19-794] 19-814:

Page 4 Resolution No.: 19-___

1. Definitions.

2 a. "Community Transmission Metrics" means daily case rates, COVID-19 test 3 positivity numbers, and case rates per 100,000 in the preceding 14-day period.

- b. "Convention and Banquet Facilities" means convention facilities, conference facilities, banquet and catering facilities, community halls, and Social Clubs, including without limitation, hotel ballrooms.
- c. "Face Covering" means a covering that fully covers a person's nose, mouth, and chin and is secured to the person's head, including cloth face coverings, scarves, and bandanas. It does not include face covering with a valve; or solely wearing a face shield.
- d. "Fitness Centers" means a fitness center, dance studios, health clubs, health spas, gyms, training facilities, ice rinks.
- e. "Foodservice Establishment" means a restaurant, bars, or other similar establishments that sell food or beverages for consumption on-premises in Montgomery County and social and fraternal clubs with dining facilities.
- f. "Fully vaccinated" means two weeks [after] have passed since a person received the last required dose of an approved COVID-19 vaccine.
- [f] g. "Graduation" means any ceremony conferring degrees or diplomas, such as at a college or school.
- [g] h. "Maximum Occupancy" means the maximum occupancy load of a facility under the applicable fire code or pursuant to applicable laws, regulations, and permits. If a facility is not rated for maximum occupancy, a person per square foot option must be used to calculate maximum occupancy.
- [h] i. "Outdoor Graduation" means a graduation held in an Outdoor Venue.
- [i] i. "Outdoor Venue" means any outdoor venue in the County at which:
 - (i) live performances occur, motion pictures are shown, or sporting events occur (including, without limitation, major league, professional, minor league, semiprofessional, amateur, recreational, motor sports, and collegiate sporting events); and
 - (ii) entry is limited to ticketed customers.
 - "Outdoor Venue" does not include golf courses and driving ranges, outdoor archery and shooting ranges, marinas and watercraft rental businesses, campgrounds, horse

Page 5 Resolution No.: 19-___

33			boarding and riding facilities, drive-in movie theaters, outdoor swim	ming pools,
34			outdoor day camps, amusement parks, tour boats, miniature golf esta	ablishments,
35			and go-kart tracks.	
36		[j] <u>k</u> .	"Personal Service Establishments" means hair salons, barber	shops, and
37			establishments that provide tanning, tattoo, waxing, threading,	electrolysis,
38			cryotherapy, facial and other skin services, massage, and nail technicia	ın services.
39		[k] <u>l</u> .	"Population" means the number of individuals, regardless of age, w	ho reside in
40			Montgomery County, Maryland as determined by the U.S. Census Bur	eau.
41		[l] <u>m</u> .	"Public Transportation" means shared-ride surface transportation serv	rices that are
42			open to the general public, including without limitation, taxi services,	ride-sharing
43			services, car services, and transit services operating within Montgom	ery County.
44			Examples of Public Transportation include, but are not limited, to F	Ride-On bus
45			service, WMATA bus and train service, MARC train service, and M	Mobility and
46			Paratransit services.	
47		[m] <u>n</u> .	"Religious Facilities" means Churches, synagogues, mosques, temple	s, and other
48			similar religious facilities of any faith.	
49		<u>O.</u>	"School" means a public or private elementary or secondary school.	
50		<u>p.</u>	"School Bus" means a conveyance used to transport students to or from	n a School.
51		[n] <u>q</u> .	"Social gatherings" means a gathering of persons from more than one	household.
52			It includes parties, receptions, parades, festivals, fundraisers,	community,
53			recreational, leisure, and non-professional sports gatherings and even	ents and all
54			events held in Convention and Banquet Facilities.	
55	2.	Face (Coverings.	
56		a.	Requirement to Wear Face Coverings.	
57			i. All persons in the County must wear face coverings when they	are:
58			[1. pursuant to CDC or Maryland Department of Healt	h ("MDH")
59			guidance, whichever is stricter;]	
60			[2. at all times in a foodservice establishment unless active	ely engaged
61			in eating or drinking; and]	
62			[3. when actively engaged in sports – except face coveri	ings are not
63			required for vigorous outdoor exercise during hig	h heat and
64			humidity because it may lead to a bona fide safety risk]	

Page 6 Resolution No.: 19-___

65		<u>1</u> .	in or on any Public Transportation or School Bus;
66		<u>2.</u>	obtaining health care services, including without limitation in
67			offices of physicians and dentists, hospitals, pharmacies, and
68			laboratories; and
69		<u>3.</u>	indoors in any portion of a School where interaction with others is
70			likely, including without limitation, classrooms, hallways,
71			cafeterias, auditoriums, and gymnasiums.
72		<u>ii.</u> <u>A</u>	Il persons who are not fully vaccinated must also wear face coverings
73		w	<u>rhen</u> indoors;
74		<u>1</u> .	in an area where members of the public are generally permitted; and
75		<u>2</u> .	in an indoor work area where interaction with others is likely or
76			where food is prepared;
77		<u>iii.</u> F	ace coverings are not required outdoors, but persons who are not fully
78		V	accinated are strongly encouraged to wear face coverings outdoors.
79	b.	Exception	ns. Paragraph 2.a. does not require persons to wear Face Coverings:
80		i. P	ursuant to State Executive Order [21-04-21-01 paragraph IV.b] 21-05-14-
81		0	1 paragraph III.b.
82	3. Gene	ral Operat	ting Requirements.
83	a.	Unless	expressly stated to the contrary, all businesses, organizations,
84		establish	ments, and facilities that are permitted to operate under this Order must:
85		i. re	equire strict adherence to social distancing pursuant to CDC or MDH
86		gī	uidance, whichever is stricter;
87		ii. u	tilize markings and signage to guide employees and customers;
88		iii. pi	rovide employees with guidance and training to reflect updated CDC
89		gi	uidance for their workplace;
90		iv. us	se CDC and Environmental Protection Agency ("EPA") approved
91		di	isinfectants to clean spaces daily; and
92		v. re	equire employees to wash their hands hourly.
93	b.	All busin	nesses, organizations, establishments, and facilities that are permitted to
94		open sha	ll post signage indicating that they are in compliance with all provisions
95		of paragr	raph 3.a of this Order.
96	4. Lette	rs of Appr	roval.

Page 7 Resolution No.: 19-___

97 Requests for a Letter of Approval must be submitted a minimum of 5 business days a. 98 before the scheduled event. Failure to submit a timely request will result in an 99 automatic denial of the Letter of Approval. Failure to obtain a Letter of Approval prior to proceeding with an event will be 100 b. 101 considered to be a violation of this Order and could subject the requestor, organizer, 102 and venue to the appropriate fines and sanctions. 103 Any person, organizer, or venue who is found to have held an event without a Letter c. 104 of Approval will be automatically disqualified from receiving a future Letter of 105 Approval. 106 5. Gatherings. 107 Unless expressly stated in another paragraph of this Order: a. 108 i. Outdoor gatherings [of more than 50 people are prohibited] are no longer 109 subject to gathering restrictions. ii. 110 Indoor gatherings of more than [25] 250 people are prohibited. iii. The size of the location and venue of any gathering must accommodate 111 112 applicable social distancing for the number of attendees. 113 iv. If more than one household is present at a gathering each individual present 114 at the gathering must be counted for purposes of determining compliance. 6. Businesses that May Open. 115 116 a. Foodservice Establishments. i. 117 Total number of persons permitted in the indoor dining portion of the 118 foodservice establishment shall not exceed [50%] 75% of the maximum 119 occupancy. 120 ii. Outdoor dining at a foodservice establishment must follow MDH Order No 121 2021-03-09-01 paragraph 2.A. 122 iii. May resume buffet service pursuant to MDH Order No 2021-03-09-01. 123 Must require all customers to wear Face Coverings unless actively engaged iv. 124 in the act of eating or drinking (e.g. while seated at the table and talking but 125 not eating or drinking) as required in paragraph 2.

Must maintain a daily record of the date, time, name and contact

information for at least one person for each dining party and maintain the

daily record for at least 30 days, to assist with contact tracing: date;

126

127

128

v.

Page 8 Resolution No.: 19-___

129		vi.	Must post signage at each outdoor dining entrance advising customers and
130			visitors that:
131			1. they must comply with the Face Covering requirements at all times
132			when they are not actively eating or drinking;
133			2. they must maintain social distancing of at least 6 feet when waiting
134			to be seated; and
135			3. failure to wear Face Coverings when required by paragraph 2 or
136			maintain social distancing may result in their being refused service
137			and found to be in violation of this order.
138	b.	Cigar	Bars/Hookah Bars/Vape Shops. [May open solely to sell retail goods.
139		Smok	ing on site is strictly prohibited.] May permit smoking outdoors.
140	c.	Malls.	
141		i.	[Shopping centers with one or more enclosed pedestrian concourses may
142			maintain pedestrian concourses and other interior common areas open, but
143			solely to the extent necessary for the general public to enter and exit retail
144			establishments] May fully reopen pedestrian concourses.
145		ii.	Food courts located inside indoor malls shall follow paragraph 6.a.
146		iii.	Congregating in any indoor area outside of retail stores is prohibited.
147		iv.	Malls [shall remove] may return tables, chairs, benches, or any other items
148			[which could encourage congregating from] to indoor areas outside of retail
149			stores.
150	d.	Religi	ous Facilities.
151		i.	The total number of persons permitted in a religious facility may not exceed
152			[50%] 75% of the facility's maximum occupancy.
153		ii.	Occupancy numbers shall include faith leaders, volunteers, and
154			congregants.
155		iii.	Must follow spacing, screening, cleaning, and music guidelines as stated in
156			the County's Religious Facilities Reopening page.
157	e.	Sports	y.
158		i.	Except as provided in paragraph 6(e)(vii), all organized youth sports may
159			be played either indoors or outdoors only after a COVID Protocol Plan is
160			approved by the County Health Officer or the Officer's designee. The Plan

Page 9 Resolution No.: 19-___

1. [contact tracing with an a completed for all activities completed for all activities 2.] requiring that face covering that face covering the face covering that face covering the face covering that face covering the face covering the face covering that face covering the face covering that face covering the face cov	ngs be worn per [guidelines from the liatrics] paragraph 2; ast 6 feet between all participants to the tudent attestation form or COVID-19
164 completed for all activities 165 2.] requiring that face coveri 166 American Academy of Ped 167 [3] 2. social distancing with at le	conducted; ngs be worn per [guidelines from the liatrics] paragraph 2; ast 6 feet between all participants to the tudent attestation form or COVID-19
165 2.] requiring that face covering the face covering the face covering that face covering the	ngs be worn per [guidelines from the liatrics] paragraph 2; ast 6 feet between all participants to the tudent attestation form or COVID-19
American Academy of Ped 167 [3] 2. social distancing with at le	tiatrics] paragraph 2; ast 6 feet between all participants to the tudent attestation form or COVID-19
167 [3] <u>2</u> . social distancing with at le	ast 6 feet between all participants to the tudent attestation form or COVID-19
	tudent attestation form or COVID-19
168 extent possible; and	
169 [4] $\underline{3}$. requiring the use of a s	Danier - 4 - 11 4 - 14 - 1
170 Athlete/Coach Monitoring	Form at all activities conducted.
171 Although voluntary, regular testing	g should be part of the COVID Protocol
172 Plan.	
ii. A Letter of Approval must b	e obtained before any tournaments,
championships, or events are held	in Montgomery County that are expected
to exceed guidelines.	
176 iii. All organized sports played in the	County must comply with the gathering
guidelines described in paragram	raph 6(e)(i), including limiting the
participating athletes to those list	ed on the official roster as determined
through the Maryland Public Se	econdary Schools Athletic Association
180 (MPSSAA) or the organization's	governing body or league, coaches, and
181 up to 12 additional participants act	ing in an official game capacity.
iv. Sports played outside of an organi	zed league must follow social gathering
guidelines and all persons must co	omply with the [State mandate to use a]
face covering requirements in para	agraph 2. [whenever social distancing is
not an option. The total number of	people present for outdoor sports played
outside of an organized league is	limited to 50 and the total number of
people present for indoor sports p	played outside of an organized league is
limited to 25].	
v. Play and games with teams from	outside of Maryland, Virginia, or the
District of Columbia is [prohibited	permitted.

Page 10 Resolution No.: 19-___

191		vi.	[Sports may not open to the general public. On or after April 2, 2021, 2
192			spectators per participating athlete up to a maximum of 50 spectators]
193			Spectators may be permitted at a sports event if:
194			1. the site has a barrier to delineate the area for spectators from the area
195			for the participating athletes and coaches;
196			2. the area for the spectators is large enough to provide for social
197			distancing between all spectators from different households; and
198			3. all spectators wear face coverings as required by paragraph 2 and
199			practice social distancing of at least 6 feet.
200			The Health Officer or the Officer's designee may approve a COVID
201			Protocol Plan that includes more than [50] 250 spectators indoors for an
202			event if the Officer finds that the Plan provides for reasonable safety for all
203			participants.
204		vii.	An organized youth sports league that was approved to operate under a prior
205			Board of Health Regulation and was not classified as a high risk sport does
206			not need a new COVID Protocol Plan approved for any event that complies
207			with the gathering limits and restrictions of the prior approval.
208	7. Busin	esses tl	nat may open at [50%] <u>75%</u> Maximum Occupancy.
209	a.	Fitnes	ss Centers.
210		i.	Fitness Centers that provide sport-specific training for high-risk sports as
211			defined in Maryland Sports Commission Return to Play Report must follow
212			the restrictions in paragraph 6.e above.
213	b.	Bowli	ing Alleys.
214		i.	all equipment (balls, shoes, etc.) and spaces (lanes, tables, seats) must be
215			cleaned between each person(s) or group's use with CDC and EPA
216			approved cleaners; and
217		ii.	any foodservice establishment located within the bowling alley must follow
218			paragraph 6 of this Order.
219	c.	Escap	pe Rooms.
220		i.	[Only private games of a maximum of [6] 10 people all permitted.
221		ii.	All games are by appointment only and must be staggered so as to prevent
222			patrons from interacting with others outside of their group.

Page 11 Resolution No.: 19-___

223		iii.] Before and after each game, all items in game rooms and items provided to
224		patrons (including but not limited to lock, props, and any touchable
225		surfaces) must be thoroughly cleaned using CDC and EPA approved
226		disinfectants.
227	d.	Museums and Art Galleries.
228		i. Exhibits requiring contact (for example "please touch" exhibits or other
229		interactive displays) [must remain closed] may open.
230	e.	Personal Services.
231		i. Staff are required to wear gloves, and any other Personal Protective
232		Equipment as appropriate to their workplace and provided service.
233	f.	Pools.
234		i. Must strictly comply with any guidance issued by DHHS.
235	g.	Retail Establishments.
236		i. Employees must use any additional Personal Protective Equipment as
237		appropriate to their workplace.
238	h.	Recreation Centers.
239	[8. Other	Businesses, Organizations, Establishments, and Facilities that may open at
240	[25%]	15% capacity [provided they do not sell or permit food for consumption at the
241	facilit	y].
242	a.	Amusement parks. Including stand-alone types, such as, but not limited to merry-
243		go-rounds and roller coasters.
244	b.	Bingo halls.
245	c.	Go-kart tracks.
246	d.	Roller skating rinks.
247	e.	Social Clubs.
248	f.	Theaters. This Order controls the occupancy and use of theatres in Montgomery
249		County at which live performances occur or motion pictures are shown
250		("Theaters").
251	g.	Trampoline Parks.
252	h.	Any other establishment not listed above that is subject to the admission and
253		amusement tax under Title 4 of the Tax-General Article of the Maryland Code.

254

9. Camps.

Page 12 Resolution No.: 19-___

255	a.	Gene	ral Requ	ıiremen	ats.
256		i.	[Only	campe	rs] Campers from outside of Maryland, Virginia, and District
257			of Col	lumbia	are permitted to attend youth camps in Montgomery County.
258		ii.	[Partio	cipants	must be separated into groups of 25 participants indoors and
259			group	s of 50	participants outdoors. Participants include all campers, staff,
260			and a	ny volu	inteers. Participants must not mix with members of another
261			group	in the	camp.] Camps must follow MDH and COMAR requirements.
262		[iii.	Must	have a	COVID Protocol Plan that is approved by the Health Officer
263			or the	Healtl	h Officer's designee for daily monitoring of the health and
264			safety	of cam	npers and staff which includes:
265			1.	A dai	ly COVID-19 symptom and exposure attestation form to be
266				comp	leted by campers (or their parent/guardian) and staff. These
267				must	be maintained in such a manner so as to preserve
268				confid	dentiality.
269			2.	Exclu	iding staff or campers, pursuant to CDC guidance, who have
270				tested	positive for COVID-19, are symptomatic, or who have had a
271				know	n exposure to a confirmed case of COVID-19.
272			3.	Adop	ting infection control strategies which include:
273				a.	Social distancing;
274				b.	Hand hygiene;
275				c.	Cough and sneeze hygiene;
276				d.	Proper use, removal, and washing of cloth face coverings;
277				e.	Providing policies and education on COVID-19 symptoms
278					and response;
279				f.	Avoiding the use of items that are not easily cleaned and
280					disinfected;
281				g.	Ensuring adequate supplies of tissues, hand soap, alcohol-
282					based hand sanitizer, EPA approved cleaning products for
283					COVID-19 disinfection suited for the facility;
284				h.	Effective cleaning and disinfection of surfaces; and
285				i.	regularly reviewing and incorporating into the Plan any CDC
286					guidance for youth and summer camps that does not conflict

Page 13 Resolution No.: 19-___

287				with this Regulation.]
288	[b.	Сатр	Food .	Service Operations.
289		i.	Camp	o food service operations must ensure there are no shared items such
290			as ser	ving utensils or condiment containers.
291		ii.	Must	ensure physical distancing for campers waiting for food service and
292			while	dining.]
293	[c.	Youth	сатр (Programming and Training.
294		i.	Field	Trips and Camp Transportation.
295			1.	All transportation provided by camps should follow social
296				distancing guidelines for occupants and should prevent mixing of
297				camp groups.
298			2.	Staff and campers must use face coverings during transportation and
299				when in public areas.
300			3.	Clean and disinfect vehicles after each use.
301		ii.	Sport	s activities.
302			1.	Limited to groups of 25 participants indoors and groups of 50
303				participants outdoors. Participants include all campers, staff, and
304				any volunteers. Participants must not mix with participants from
305				another group.
306			2.	Close physical contact during sports activities should be avoided
307				whenever possible and masks must be worn when actively engaged
308				in sports, except as recommended by the American Academy of
309				Pediatrics.
310			3.	Equipment must be cleaned and disinfected after each use.]
311	[d.	Resid	lential (Camps. All residential youth camps must implement the following
312		measi	ures in a	addition to the measures described above:
313		i.	Each	group of campers/staff stays with their sleeping group, do not mix
314			camp	ers or staff among groups for the duration of the session.
315			1.	Maximum capacity for each sleeping area is groups of 25 adults and
316				campers.
317			2.	For bunk beds, if both upper and lower beds are occupied, sleep with
318				the top bunk individual's head above the lower bunk individual's

319 feet. 320 3. Minimum of 6 feet between each occupied bunk or bed, provide 321 maximum distance between each individual's head. 322 4. Complete COVID-19 temperature and symptom screening for staff 323 and campers every morning. 324 ii. Residential camps with a COVID-19 positive or probable case will send all 325 campers/staff in the group to their homes or quarantine in place with 326 additional requirements based on consultation with the local health 327 department. 328 iii. Clean and disinfect high touch surfaces in bathroom facilities and sleeping 329 quarters daily.] 330 **10. Graduations.** May occur if the following requirements are met: 331 Generally. a. 332 i. Persons/groups of guests not of the same household must maintain a 333 minimum of 6 feet of social distance at all times, including during any 334 graduate procession. 335 ii. All persons present must wear face coverings consistent with paragraph 2 336 of this Regulation. 337 iii. All persons present must be included in the numerical attendance totals. 338 This includes students, faculty, staff, workers, vendors, guests, and 339 speakers. 340 iv. Any person with a fever or who is exhibiting symptoms of COVID-19, must 341 not attend a graduation ceremony. 342 A record of all individuals who attended the graduation must be maintained v. 343 for at least 30 days to assist with contact tracing. Information collected must 344 include name, date, phone number and email (if available). 345 information must be provided within 24 hours if requested by MCDHHS if 346 a case of COVID-19 associated with the graduation occurs. Seating charts 347 must also be provided if used.

The school must post the following signage:

Page 14

348

vi.

Resolution No.: 19-

349 1. At any entrance(s) stating that nobody with a fever or symptoms of 350 COVID-19 is permitted to enter the venue and that individuals must 351 wear a mask or face covering. 352 2. Throughout the venue reinforcing social distancing, face covering 353 usage, and hand hygiene policies. 354 3. At areas of entry and egress to allow the one-way flow of attendees. 355 4. On floors and sidewalks both inside and outside the venue to provide 356 physical guides to ensure individuals remain at least 6 feet apart in 357 queuing areas. 358 5. Marking seating arrangements to delineate physically distanced 359 seating. 360 vii. Must prohibit congregating or gathering in common areas both inside and 361 outside of the venue before or after the graduation ceremony. 362 viii. Prohibit group or staged photography. 363 b. Ceremony. 364 i. Ceremonies must not exceed 2 hours, but the venue may be open for an hour 365 in advance and after the ceremony to prevent crowding at points of ingress 366 and egress. 367 ii. No more than 10 persons must be, permitted on the stage at any given time. 368 Persons on the stage must be spaced at least 6 feet apart. 369 iii. Only single performers/speakers must be allowed (e.g., no choirs or bands) 370 during the ceremony. 371 1. A minimum of 12 feet must be maintained from the audience if 372 performers/speakers are masked. 2. 373 A minimum of 18 feet must be maintained from the audience if 374 performers/speakers are unmasked. 375 3. Use of shared objects during the graduation should be minimized 376 (e.g. microphones). 377 4. Diplomas must be distributed with no handshake or physical 378 contact. 379 5. No food or beverage service is permitted during ceremonies 380 (including concession stands).

Page 15

Resolution No.: 19-

Page 16 Resolution No.: 19-___

381			6.	If permitted by the venue, guests may bring their own
382				beverages/snacks which may only be consumed while seated.
383			7.	All guests must be seated and remain in their seats throughout the
384				ceremony.
385			8.	Any items handed out to guests must be single use or cleaned and
386				disinfected between each guest use (e.g., assisted audio devices).
387	c.	Comn	ıunicati	on and Response. Schools must develop a comprehensive plan to
388		comm	nunicate	measures in place to prevent the spread of COVID-19 with all
389		attend	lees of t	he graduation. The plan must:
390		i.	Identi	fy and address potential language, cultural, and disability barriers in
391			the co	mmunication plan.
392		ii.	Comn	nunicate COVID-19 policies to staff (including vendors), guests and
393			studer	nts, (e.g., on school/graduation website, social media sites, prominent
394			signag	ge at entrances and throughout the venue, message screens and public
395			annou	incements before and during the graduation).
396		iii.	If an	attendee becomes sick while at the graduation ceremony, the school
397			must	have a protocol in place for that individual to immediately leave the
398			venue	. If they are unable to immediately leave (e.g., they need to wait for
399			a ride), there should be a process that allows them to isolate until they are
400			able t	o leave. People who are sick should go home or to a healthcare
401			facilit	y, depending on the severity of their symptoms. Public transportation
402			should	d not be used.
403		iv.	Must	identify a point of contact that staff or an attendee can notify if they
404			test p	ositive for COVID-19 within the 2 weeks from the date of the
405			gradu	ation and choose to disclose this information.
406		v.	In the	event of a positive test result, the COVID-19 Point of Contact must
407			notify	the Montgomery County Department of Health and Human Services
408			(240-	777-1755) within one business day of the notice and provide them
409			with t	he name and contact information of the positive case.
410		vi.	Put sy	estems in place to encourage self-reporting.
111	d	Indoo	r Gradi	uations

Page 17 Resolution No.: 19-___

412		i.	Total number of persons permitted at an indoor graduation is limited to
413			[25% of the maximum occupancy of the space or] 250 people [, whichever
414			number is smaller (e.g. if the maximum occupancy of the space is 800, only
415			250 persons must be permitted)].
416		ii.	Must obtain a Letter of Approval prior to the graduation by submitting a
417			COVID-19 Graduation Plan which explains how all of the requirements in
418			paragraphs 10(a) - (c) will be implemented. Any requests for increased
419			occupancy should be made at this time.
420	e.	Outdo	oor Graduations.
421		i.	Total number of persons permitted at an outdoor graduation at any one time
422			must not exceed [50% of] the Outdoor Venue's Maximum Occupancy. If
423			an Outdoor Venue does not have a formal Certificate of Occupancy, 40
424			square feet per person must be used to calculate the occupancy limit.
425		ii.	Schools planning outdoor graduations should put careful thought and
426			planning into a back-up plan in case of inclement weather. Back-up venues
427			must meet all the requirements outlined in this guidance.
428	f.	Recon	nmendations. Although not required, the following are strongly
429		recom	nmended:
430		i.	Holding multiple smaller graduation ceremonies as necessary, so that all
431			graduating students can be accommodated while minimizing crowd sizes.
432		ii.	Holding a virtual graduation or providing a virtual option for persons who
433			either do not wish to or are unable to attend.
434		iii.	Use of pre-assigned/reserved seating is recommended.
435		iv.	Attendance by persons traveling from outside of Maryland, Virginia, and
436			the District of Columbia is strongly discouraged.
437	11. [Impa	act of I	ncreased Vaccination.
438	a.	Upon	the Board of Health's receipt of notification by the Health Officer, or the
439		Healt	h Officer's designee, that 50% of the population of Montgomery County has
440		receiv	yed at least one dose of a vaccination against COVID-19, the following must

automatically occur provided continued face covering usage and social distancing

are strictly followed:

441

442

Page 18 Resolution No.: 19-___

443		i.	Gather	ing limits, as stated in paragraph 5 of this Regulation will increase to
444			50 peop	ple indoors and 100 people outdoors.
445		ii.	Busines	sses, Organizations, Establishments, and Facilities named in
446			paragra	ph 8 may increase to 50% maximum capacity.
447		iii	Busines	sses, Organizations, Establishments, and Facilities named in
448			paragra	phs 7 and 8 may sell and permit the consumption of food and drink
449			at the fa	acility provided:
450			1.	Food and drink is only consumed while seated in a socially distant
451				manner; and
452			2.	Food and drink are not consumed while standing or walking.
453		iv.	Camps,	including Youth Camp Programming and Training and Residential
454			Camps,	may increase the number of participants to 50 indoors and 100
455			outdoor	rs.
456		v.	Escape	rooms may allow 10 people per game, consistent with the table
457			limitati	ons present at restaurants.
458		vi.	Museur	ns and Art Galleries may reopen please touch exhibits or interactive
459			display	s.
460		vii.	Malls n	nay fully reopen pedestrian concourses and may return tables, chairs,
461			benches	s and other items to indoor areas outside of retail stores.
462		viii.	Sports:	
463			1.	total number of people present for sports played indoors may
464				increase to 50 people indoors and 100 people outdoors; and
465			2.	total number of spectators present may increase to 50 spectators
466				indoors and 100 spectators outdoors.
467	b.	Upon 1	the Boar	rd of Health's receipt of notification by the Health Officer, or the
468		Health	Officer ²	s designee, that 60% of the population has received at least one dose
469		of a v	accinati	on against COVID-19, the following must automatically occur
470		provid	ed face	covering usage as required by paragraph 2 and social distancing are
471		strictly	followe	ed:
472		i.	Gather	ing limits, as stated in paragraph 5 of this Regulation will increase to
473			250 peo	ople indoors with no limitation outdoors except as would be required
474			to comp	oly with social distancing.

Page 19 Resolution No.: 19-___

475		ii.	Businesses, Organizations, Establishments, and Facilities named in
476			paragraphs 7 and 8 may increase to 75% maximum capacity.
477		iii.	Camps may:
478			1. Increase the number of participants pursuant to the gathering limits
479			stated in paragraph 11(b)(i); and
480			2. Permit campers from outside of Maryland, the District of Columbia,
481			or Virginia.
482		iv.	Convention and Banquet Facilities are limited to 50% of the facility's
483			maximum occupancy.
484		v.	Cigar Bars, Hookah Bars, Vape Shops may permit smoking outdoors.
485		vi.	Foodservice establishments may increase indoor capacity to 75% of their
486			maximum capacity.
487		vii.	Religious facilities may increase capacity to 75% of the facility's maximum
488			capacity.
489		viii.	Sports may:
490			1. Increase the number of participants and spectators pursuant with the
491			gathering limits stated in paragraph 11(b)(i); and
492			2. Engage in play with teams from outside of Maryland, the District of
493			Columbia, and Virginia.
494	c.	Upon	the Board of Health's receipt of notification by the Health Officer, or the
495		Health	Officer's designee, that 50% of the population has been fully vaccinated
496		with a	ll required doses of a COVID-19 vaccine, the following must automatically
497		occur	provided face covering usage and social distancing continue to be strictly
498		follow	ved:
499		i.	All conduct and business in Montgomery County may follow any State or
500			MDH requirements that are in place at that time.
501	d.	If, aft	er a review of the Community Transmission Metrics, the Health Officer
502		detern	nines that the continued automatic relaxation of restrictions is contrary to the
503		public	health and could lead to the continued spread of COVID-19 or any associated
504		varian	t, the Health Officer, or the Health Officer's designee, must notify the Board
505		of Hea	alth of those concerns, and any continued relaxation of restrictions must be
506		susper	nded pending a hearing before the Board of Health.]

Page 20 Resolution No.: 19-

507508

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

Termination of this Order

509 <u>a. Effective May 28, 2021 at 6:00 a.m. this order will be rescinded and have no further</u>
510 <u>effect at which point all conduct and business in Montgomery County must follow</u>
511 any State or MDH requirements that are in place at that time.

- b. If, after a review of the Community Transmission Metrics, the Health Officer determines that the continued automatic relaxation of restrictions is contrary to the public health and could lead to the continued spread of COVID-19 or any associated variant, the Health Officer, or the Health Officer's designee, must notify the Board of Health of those concerns, and any continued relaxation of restrictions must be suspended pending a hearing before the Board of Health.
- **12.** [Minimal Operations. Staff and owners may continue to be on-site at any business, organization, establishment, or facility that is required to be closed pursuant to this Order only for the following purposes:
 - a. Facilitating remote working (a/k/a/ telework) by other staff;
- b. Maintaining essential property;
- c. Preventing loss of, or damage to property, including without limitation, preventing spoilage of perishable inventory;
- d. Performing essential administrative functions, including without limitation, picking up mail and processing payroll; and
- e. Caring for live animals.
- **13.] Enforcement.** This Order must be enforced by any County department or agency that has authority over the subject matter of any particular provision and the Montgomery County Police Department.
- 531 [14] 13. Applicability. This regulation applies Countywide.
- [15] 14. Severability. If the application of this regulation or any part of it to any facts or circumstances is held invalid, the rest of the regulation and its application to all other facts and circumstances is intended to remain in effect.
- 535 [16] 15. Effective Date. This regulation takes effect on [April 27] May 18, 2021 at 5 p.m.

This is a correct copy of Council action.

Page 21	Resolution No.: 19	
Selena Mendy Singleton, Esq.,		
Clerk of the Council		

Resolution No.:	
Introduced:	
Adopted:	

COUNTY COUNCIL FOR MONTGOMERY COUNTY, MARYLAND SITTING AS THE MONTGOMERY COUNTY BOARD OF HEALTH

Lead Sponsors: Council President Hucker and Council Vice President Albornoz

SUBJECT: Sixth Amended Board of Health Regulation to prevent the spread of COVID-19 in the County

Background

- 1. Lawrence J. Hogan, the Governor of the State of Maryland declared a state of emergency and catastrophic health emergency on March 5, 2020, and renewed on March 17, 2020, April 10, 2020, May 6, 2020, June 3, 2020, July 1, 2020, July 31, 2020, August 10, 2020, September 8, 2020, October 6, 2020, October 29, 2020, November 25, 2020, December 23, 2020, January 21, 2021, February 19, 2021, March 18, 2021, April 16, 2021 and on May 14, 2021 to control and prevent the spread of SARS-CoV-2 also known as COVID-19 within the state and both the state of emergency and catastrophic health emergency still exist in Maryland.
- 2. The effects of COVID-19 require that local officials be vigilant in advising all individuals in Montgomery County, Maryland of measures they can take to protect health, safety, and welfare.
- 3. There are multiple COVID-19 variants with the private primary variants being the United Kingdom variant (known as B.1.1.7) which may be associated with an increased risk of death, the South Africa variant (known as B.1.351), the Brazil variant (known as P.1), and the Indian variant (known as B.1.617).
- 4. The potential consequences of emerging variants include the ability to: spread more quickly in people; cause milder or more severe disease in people; evade detection by specific diagnostic tests; decreased susceptibility to therapeutic agents such as monoclonal antibodies; and further delay or possibly evade natural or vaccine induced immunity.
- 5. Montgomery County has confirmed cases of all three primary variants.
- 6. It is imperative to control the community spread of COVID-19 to avoid further mutations which give rise to new variants until such time as a sufficient portion of the population of Montgomery County is inoculated against COVID-19.

Page 2 Resolution No.: 19-___

7. To date 56.4% of the population of Montgomery County have received at least one dose of the vaccination against COVID-19.

- 8. COVID-19 in Montgomery County has caused disease in Montgomery County which thus far has claimed the lives of 1483 Montgomery County residents.
- 9. The currently known and available scientific evidence and best practices support continued limitations on large gatherings, increased use of face coverings, and continued social distancing to prevent exposures and transmissions and further mutations.
- 10. To reduce the threat to human health caused by transmission of COVID-19 and to protect and save lives, it is necessary and reasonable that individuals in Montgomery County continue to engage in social distancing, use of face coverings, and refrain from congregating in large groups.
- 11. It continues to be necessary to control and direct the occupancy and use of buildings and premises, as well as places of amusement and assembly within Montgomery County.
- 12. Due to Montgomery County's large population and the amount of interstate travel between the District of Columbia and the Commonwealth of Virginia, disease can spread faster.
- 13. On March 9, Director of the National Institute of Allergy & Infectious Diseases at the NIH and Chief Medical Advisor for COVID-19 to President Biden, Dr. Anthony Fauci, told the Montgomery County Council "Now is the time to keep our foot on the accelerator with regard to adherence to public health measures, such as masking, physical distancing, and other measures that we know work to protect people from the SARS CoV-2 virus, while we are ramping up efforts to vaccinate as many people as we can as quickly as possible."
- 14. On March 1, Centers for Disease Control and Prevention ("CDC") Director Rochelle Walensky said, "Please hear me clearly. At this level of cases with variants spreading, we stand to completely lose the hard-earned ground we have gained. These variants are a very real threat to our people and to our progress. Now is not the time to relax the critical safeguards that we know could stop the spread of COVID-19 in our communities, not when we are so close."
- 15. Both County Health Officer, Dr. Travis Gayles, and County Director of Emergency Management, Dr. Earl Stoddard, recommended a progressive, staged relaxation of restrictions so officials can disaggregate the data and assess the impact of the relaxation of the restrictions in other jurisdictions before deciding what is safest for the residents of Montgomery County.
- 16. Pursuant to Md. Code Ann. Local Government §10-328(b) a county may provide for the prevention of contagious diseases in the County.

Page 3 Resolution No.: 19-___

17. A local Board of Health may, pursuant to Md. Code Ann. Health Gen. §3-202(d), adopt and enforce rules and regulations on any cause of disease in the County.

- 18. Pursuant to Montgomery County Code 2-65, the County Council is and may act as the County Board of Health.
- 19. The Council, sitting as the Board of Health, adopted a Board of Health Regulation in Resolution No. 19-760 on March 12, 2021. The Council adopted the First Amended Regulation on March 19, 2021 in Resolution No. 19-768. The Council adopted the Second Amended Regulation on March 26, 2021 in Resolution No. 19-778. The Council Adopted the Third Amended Board of Health Regulation on April 13, 2021 in Resolution No. 19-790. The Council Adopted the Fourth Amended Board of Health Regulation on April 20, 2021 in Resolution No. 19-794. The Council Adopted the Fifth Amended Board of Health Regulation in Resolution No. 19-814. This Board of Health Regulation would amend Resolution No. 19-814.
- 20. Rule 4(d) of the Council's Rules of Procedure provide that before the Board of Health adopts a regulation, the Council President must advertise a public hearing in a newspaper circulated throughout the County at least 15 days before the hearing and notify the governing body or chief executive officer of each municipality in the County at least 15 days before the hearing. Rule 4(d) allows the President to waive these notice provisions if a public health emergency requires immediate action. The Council President has waived these notice requirements because of the public health emergency caused by COVID-19.
- 21. The County Council, sitting as the Board of Health, finds after hearing the testimony and other evidence in the record of the public hearing that this public health regulation is necessary to protect the health of County residents.

Action

The County Council for Montgomery County, Maryland, sitting as the County Board of Health, finds that this is an emergency and approves the following regulation amending the regulation adopted by Resolution No. 19-814:

Page 4 Resolution No.: 19-___

1. Definitions.

2 a. "Community Transmission Metrics" means daily case rates, COVID-19 test 3 positivity numbers, and case rates per 100,000 in the preceding 14-day period.

- b. "Convention and Banquet Facilities" means convention facilities, conference facilities, banquet and catering facilities, community halls, and Social Clubs, including without limitation, hotel ballrooms.
- c. "Face Covering" means a covering that fully covers a person's nose, mouth, and chin and is secured to the person's head, including cloth face coverings, scarves, and bandanas. It does not include face covering with a valve; or solely wearing a face shield.
- d. "Fitness Centers" means a fitness center, dance studios, health clubs, health spas, gyms, training facilities, ice rinks.
 - e. "Foodservice Establishment" means a restaurant, bars, or other similar establishments that sell food or beverages for consumption on-premises in Montgomery County and social and fraternal clubs with dining facilities.
 - f. "Fully vaccinated" means two weeks [after] have passed since a person received the last required dose of an approved COVID-19 vaccine.
 - g. "Graduation" means any ceremony conferring degrees or diplomas, such as at a college or school.
 - h. "Maximum Occupancy" means the maximum occupancy load of a facility under the applicable fire code or pursuant to applicable laws, regulations, and permits. If a facility is not rated for maximum occupancy, a person per square foot option must be used to calculate maximum occupancy.
 - i. "Outdoor Graduation" means a graduation held in an Outdoor Venue.
 - j. "Outdoor Venue" means any outdoor venue in the County at which:
 - (i) live performances occur, motion pictures are shown, or sporting events occur (including, without limitation, major league, professional, minor league, semiprofessional, amateur, recreational, motor sports, and collegiate sporting events); and
 - (ii) entry is limited to ticketed customers.
 - "Outdoor Venue" does not include golf courses and driving ranges, outdoor archery and shooting ranges, marinas and watercraft rental businesses, campgrounds, horse

Page 5 Resolution No.: 19-___

33		boarding and riding facilities, drive-in movie theaters, outdoor swimming pools,
34		outdoor day camps, amusement parks, tour boats, miniature golf establishments,
35		and go-kart tracks.
36	k.	"Personal Service Establishments" means hair salons, barbershops, and
37		establishments that provide tanning, tattoo, waxing, threading, electrolysis,
38		cryotherapy, facial and other skin services, massage, and nail technician services.
39	1.	"Population" means the number of individuals, regardless of age, who reside in
40		Montgomery County, Maryland as determined by the U.S. Census Bureau.
41	m.	"Public Transportation" means shared-ride surface transportation services that are
42		open to the general public, including without limitation, taxi services, ride-sharing
43		services, car services, and transit services operating within Montgomery County.
44		Examples of Public Transportation include, but are not limited, to Ride-On bus
45		service, WMATA bus and train service, MARC train service, and Mobility and
46		Paratransit services.
47	n.	"Religious Facilities" means Churches, synagogues, mosques, temples, and other
48		similar religious facilities of any faith.
49	0.	"School" means a public or private elementary or secondary school.
50	p.	"School Bus" means a conveyance used to transport students to or from a School.
51	q.	"Social gatherings" means a gathering of persons from more than one household.
52		It includes parties, receptions, parades, festivals, fundraisers, community,
53		recreational, leisure, and non-professional sports gatherings and events and all
54		events held in Convention and Banquet Facilities.
55	2. Face	Coverings.
56	a.	Requirement to Wear Face Coverings.
57		i. All persons in the County must wear face coverings when they are:
58		 in or on any Public Transportation or School Bus;
59		2. obtaining health care services, including without limitation in
60		offices of physicians and dentists, hospitals, pharmacies, and
61		laboratories; and
62		3. indoors in any portion of a School where interaction with others is
63		likely, including without limitation, classrooms, hallways,
64		cafeterias, auditoriums, and gymnasiums.

Page 6 Resolution No.: 19-___

65			ii. All persons who are not fully vaccinated must also wear face coverings
66			when indoors;
67			1. in an area where members of the public are generally permitted; and
68			2. in an indoor work area where interaction with others is likely or
69			where food is prepared;
70			iii. Face coverings are not required outdoors, but persons who are not fully
71			vaccinated are strongly encouraged to wear face coverings outdoors.
72		b.	Exceptions. Paragraph 2.a. does not require persons to wear Face Coverings:
73			i. Pursuant to State Executive Order 21-05-14-01 paragraph III.b.
74	3.	Gener	al Operating Requirements.
75		a.	Unless expressly stated to the contrary, all businesses, organizations,
76			establishments, and facilities that are permitted to operate under this Order must:
77			i. require strict adherence to social distancing pursuant to CDC or MDH
78			guidance, whichever is stricter;
79			ii. utilize markings and signage to guide employees and customers;
80			iii. provide employees with guidance and training to reflect updated CDC
81			guidance for their workplace;
82			iv. use CDC and Environmental Protection Agency ("EPA") approved
83			disinfectants to clean spaces daily; and
84			v. require employees to wash their hands hourly.
85		b.	All businesses, organizations, establishments, and facilities that are permitted to
86			open shall post signage indicating that they are in compliance with all provisions
87			of paragraph 3.a of this Order.
88	4.	Letter	rs of Approval.
89		a.	Requests for a Letter of Approval must be submitted a minimum of 5 business days
90			before the scheduled event. Failure to submit a timely request will result in an
91			automatic denial of the Letter of Approval.
92		b.	Failure to obtain a Letter of Approval prior to proceeding with an event will be
93			considered to be a violation of this Order and could subject the requestor, organizer,
94			and venue to the appropriate fines and sanctions.

Page 7 Resolution No.: 19-

95 Any person, organizer, or venue who is found to have held an event without a Letter c. 96 of Approval will be automatically disqualified from receiving a future Letter of 97 Approval. 98 5. Gatherings. 99 Unless expressly stated in another paragraph of this Order: a. 100 Outdoor gatherings are no longer subject to gathering restrictions. 101 ii. Indoor gatherings of more than 250 people are prohibited. 102 iii. The size of the location and venue of any gathering must accommodate 103 applicable social distancing for the number of attendees. 104 iv. If more than one household is present at a gathering each individual present 105 at the gathering must be counted for purposes of determining compliance. 106 6. Businesses that May Open. 107 Foodservice Establishments. a. 108 i. Total number of persons permitted in the indoor dining portion of the 109 foodservice establishment shall not exceed 75% of the maximum 110 occupancy. 111 ii. Outdoor dining at a foodservice establishment must follow MDH Order No 2021-03-09-01 paragraph 2.A. 112 113 iii. May resume buffet service pursuant to MDH Order No 2021-03-09-01. 114 iv. Must require all customers to wear Face Coverings unless actively engaged in the act of eating or drinking (e.g. while seated at the table and talking but 115 116 not eating or drinking) as required in paragraph 2. 117 Must maintain a daily record of the date, time, name and contact v. 118 information for at least one person for each dining party and maintain the 119 daily record for at least 30 days, to assist with contact tracing: date; 120 vi. Must post signage at each outdoor dining entrance advising customers and 121 visitors that: 122 1. they must comply with the Face Covering requirements at all times 123 when they are not actively eating or drinking; 124 2. they must maintain social distancing of at least 6 feet when waiting

to be seated; and

125

Page 8

Resolution No.: 19-___

126			3. failure to wear Face Coverings when required by paragraph 2 or
127			maintain social distancing may result in their being refused service
128			and found to be in violation of this order.
129	b.	Cigar	Bars/Hookah Bars/Vape Shops. May permit smoking outdoors.
130	c.	Malls.	
131		i.	May fully reopen pedestrian concourses.
132		ii.	Food courts located inside indoor malls shall follow paragraph 6.a.
133		iii.	Congregating in any indoor area outside of retail stores is prohibited.
134		iv.	Malls may return tables, chairs, benches, or any other items to indoor areas
135			outside of retail stores.
136	d.	Religi	ous Facilities.
137		i.	The total number of persons permitted in a religious facility may not exceed
138			75% of the facility's maximum occupancy.
139		ii.	Occupancy numbers shall include faith leaders, volunteers, and
140			congregants.
141		iii.	Must follow spacing, screening, cleaning, and music guidelines as stated in
142			the County's Religious Facilities Reopening page.
143	e.	Sports	4
144		i.	Except as provided in paragraph 6(e)(vii), all organized youth sports may
145			be played either indoors or outdoors only after a COVID Protocol Plan is
146			approved by the County Health Officer or the Officer's designee. The Plan
147			must align with guidelines by the CDC, Maryland State Department of
148			Education (MSDE), and Montgomery County, and include a plan for;
149			1. requiring that face coverings be worn per paragraph 2;
150			2. social distancing with at least 6 feet between all participants to the
151			extent possible; and
152			3. requiring the use of a student attestation form or COVID-19
153			Athlete/Coach Monitoring Form at all activities conducted.
154			Although voluntary, regular testing should be part of the COVID Protocol
155			Plan.

Page 9 Resolution No.: 19-___

156	ii.	A Letter of Approval must be obtained before any tournaments,
157		championships, or events are held in Montgomery County that are expected
158		to exceed guidelines.
159	iii.	All organized sports played in the County must comply with the gathering
160		guidelines described in paragraph 6(e)(i), including limiting the
161		participating athletes to those listed on the official roster as determined
162		through the Maryland Public Secondary Schools Athletic Association
163		(MPSSAA) or the organization's governing body or league, coaches, and
164		up to 12 additional participants acting in an official game capacity.
165	iv.	Sports played outside of an organized league must follow social gathering
166		guidelines and all persons must comply with the face covering requirements
167		in paragraph 2.
168	v.	Play and games with teams from outside of Maryland, Virginia, or the
169		District of Columbia is permitted.
170	vi.	Spectators may be permitted at a sports event if:
171		1. the site has a barrier to delineate the area for spectators from the area
172		for the participating athletes and coaches;
173		2. the area for the spectators is large enough to provide for social
174		distancing between all spectators from different households; and
175		3. all spectators wear face coverings as required by paragraph 2 and
176		practice social distancing of at least 6 feet.
177		The Health Officer or the Officer's designee may approve a COVID
178		Protocol Plan that includes more than 250 spectators indoors for an event if
179		the Officer finds that the Plan provides for reasonable safety for all
180		participants.
181	vii.	An organized youth sports league that was approved to operate under a prior
182		Board of Health Regulation and was not classified as a high risk sport does
183		not need a new COVID Protocol Plan approved for any event that complies
184		with the gathering limits and restrictions of the prior approval.
185	7. Businesses th	nat may open at 75% Maximum Occupancy.

186

Fitness Centers.

a.

Page 10 Resolution No.: 19-___

187		i. Fitness Centers that provide sport-specific training for high-risk sports as
188		defined in Maryland Sports Commission Return to Play Report must follow
189		the restrictions in paragraph 6.e above.
190	b.	Bowling Alleys.
191		i. all equipment (balls, shoes, etc.) and spaces (lanes, tables, seats) must be
192		cleaned between each person(s) or group's use with CDC and EPA
193		approved cleaners; and
194		ii. any foodservice establishment located within the bowling alley must follow
195		paragraph 6 of this Order.
196	c.	Escape Rooms.
197		i. Before and after each game, all items in game rooms and items provided to
198		patrons (including but not limited to lock, props, and any touchable
199		surfaces) must be thoroughly cleaned using CDC and EPA approved
200		disinfectants.
201	d.	Museums and Art Galleries.
202		i. Exhibits requiring contact (for example "please touch" exhibits or other
203		interactive displays) may open.
204	e.	Personal Services.
205		i. Staff are required to wear gloves, and any other Personal Protective
206		Equipment as appropriate to their workplace and provided service.
207	f.	Pools.
208		i. Must strictly comply with any guidance issued by DHHS.
209	g.	Retail Establishments.
210		i. Employees must use any additional Personal Protective Equipment as
211		appropriate to their workplace.
212	h.	Recreation Centers.
213 8.	Other	Businesses, Organizations, Establishments, and Facilities that may open at
214	75% c	apacity.
215	a.	Amusement parks. Including stand-alone types, such as, but not limited to merry-
216		go-rounds and roller coasters.
217	b.	Bingo halls.
218	c.	Go-kart tracks.

Page 11 Resolution No.: 19d. Roller skating rinks. e. Social Clubs. f. Theaters. This Order controls the occupancy and use of theatres in Montgomery County at which live performances occur or motion pictures are shown ("Theaters"). Trampoline Parks. g. h. Any other establishment not listed above that is subject to the admission and amusement tax under Title 4 of the Tax-General Article of the Maryland Code. 9. Camps. General Requirements. a. Campers from outside of Maryland, Virginia, and District of Columbia are permitted to attend youth camps in Montgomery County. ii. Camps must follow MDH and COMAR requirements. **10. Graduations.** May occur if the following requirements are met: a. Generally. i. Persons/groups of guests not of the same household must maintain a minimum of 6 feet of social distance at all times, including during any graduate procession. ii. All persons present must wear face coverings consistent with paragraph 2 of this Regulation. iii. All persons present must be included in the numerical attendance totals. This includes students, faculty, staff, workers, vendors, guests, and speakers. iv. Any person with a fever or who is exhibiting symptoms of COVID-19, must not attend a graduation ceremony. A record of all individuals who attended the graduation must be maintained v. for at least 30 days to assist with contact tracing. Information collected must

include name, date, phone number and email (if available).

must also be provided if used.

The school must post the following signage:

information must be provided within 24 hours if requested by MCDHHS if

a case of COVID-19 associated with the graduation occurs. Seating charts

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

vi.

This

(32)

251 1. At any entrance(s) stating that nobody with a fever or symptoms of 252 COVID-19 is permitted to enter the venue and that individuals must 253 wear a mask or face covering. 254 2. Throughout the venue reinforcing social distancing, face covering 255 usage, and hand hygiene policies. 256 3. At areas of entry and egress to allow the one-way flow of attendees. 257 4. On floors and sidewalks both inside and outside the venue to provide 258 physical guides to ensure individuals remain at least 6 feet apart in 259 queuing areas. 260 5. Marking seating arrangements to delineate physically distanced 261 seating. 262 vii. Must prohibit congregating or gathering in common areas both inside and 263 outside of the venue before or after the graduation ceremony. 264 viii. Prohibit group or staged photography. 265 b. Ceremony. 266 i. Ceremonies must not exceed 2 hours, but the venue may be open for an hour 267 in advance and after the ceremony to prevent crowding at points of ingress 268 and egress. 269 ii. No more than 10 persons must be, permitted on the stage at any given time. 270 Persons on the stage must be spaced at least 6 feet apart. 271 iii. Only single performers/speakers must be allowed (e.g., no choirs or bands) 272 during the ceremony. 273 1. A minimum of 12 feet must be maintained from the audience if 274 performers/speakers are masked. 2. 275 A minimum of 18 feet must be maintained from the audience if 276 performers/speakers are unmasked. 277 3. Use of shared objects during the graduation should be minimized 278 (e.g. microphones). 279 4. Diplomas must be distributed with no handshake or physical 280 contact. 281 5. No food or beverage service is permitted during ceremonies 282 (including concession stands).

Page 12

Resolution No.: 19-

Page 13 Resolution No.: 19-___

283		6.	If permitted by the venue, guests may bring their own
284			beverages/snacks which may only be consumed while seated.
285		7.	All guests must be seated and remain in their seats throughout the
286			ceremony.
287		8.	Any items handed out to guests must be single use or cleaned and
288			disinfected between each guest use (e.g., assisted audio devices).
289	c.	Communi	cation and Response. Schools must develop a comprehensive plan to
290		communic	cate measures in place to prevent the spread of COVID-19 with all
291		attendees	of the graduation. The plan must:
292		i. Id	entify and address potential language, cultural, and disability barriers in
293		the	e communication plan.
294		ii. Co	ommunicate COVID-19 policies to staff (including vendors), guests and
295		stı	adents, (e.g., on school/graduation website, social media sites, prominent
296		sig	gnage at entrances and throughout the venue, message screens and public
297		an	nouncements before and during the graduation).
298		iii. If	an attendee becomes sick while at the graduation ceremony, the school
299		m	ust have a protocol in place for that individual to immediately leave the
300		ve	enue. If they are unable to immediately leave (e.g., they need to wait for
301		a ı	ride), there should be a process that allows them to isolate until they are
302		ab	le to leave. People who are sick should go home or to a healthcare
303		fac	cility, depending on the severity of their symptoms. Public transportation
304		sh	ould not be used.
305		iv. M	ust identify a point of contact that staff or an attendee can notify if they
306		tes	st positive for COVID-19 within the 2 weeks from the date of the
307		gr	aduation and choose to disclose this information.
308		v. In	the event of a positive test result, the COVID-19 Point of Contact must
309		no	tify the Montgomery County Department of Health and Human Services
310		(2	40-777-1755) within one business day of the notice and provide them
311		wi	ith the name and contact information of the positive case.
312		vi. Pu	at systems in place to encourage self-reporting.
313	d.	Indoor Gi	raduations.

Page 14 Resolution No.: 19-___

314		i. Total number of persons permitted at an indoor graduation is limited to 250
315		people.
316		ii. Must obtain a Letter of Approval prior to the graduation by submitting a
317		COVID-19 Graduation Plan which explains how all of the requirements in
318		paragraphs 10(a) - (c) will be implemented. Any requests for increased
319		occupancy should be made at this time.
320	e.	Outdoor Graduations.
321		i. Total number of persons permitted at an outdoor graduation at any one time
322		must not exceed the Outdoor Venue's Maximum Occupancy. If an Outdoor
323		Venue does not have a formal Certificate of Occupancy, 40 square feet per
324		person must be used to calculate the occupancy limit.
325		ii. Schools planning outdoor graduations should put careful thought and
326		planning into a back-up plan in case of inclement weather. Back-up venues
327		must meet all the requirements outlined in this guidance.
328	f.	Recommendations. Although not required, the following are strongly
329		recommended:
330		i. Holding multiple smaller graduation ceremonies as necessary, so that all
331		graduating students can be accommodated while minimizing crowd sizes.
332		ii. Holding a virtual graduation or providing a virtual option for persons who
333		either do not wish to or are unable to attend.
334		iii. Use of pre-assigned/reserved seating is recommended.
335		iv. Attendance by persons traveling from outside of Maryland, Virginia, and
336		the District of Columbia is strongly discouraged.
337	11. Term	ination of this Order
338	a.	Effective May 28, 2021 at 6:00 a.m. this order will be rescinded and have no further
339		effect at which point all conduct and business in Montgomery County must follow
340		any State or MDH requirements that are in place at that time.
341	b.	If, after a review of the Community Transmission Metrics, the Health Officer
342		determines that the continued automatic relaxation of restrictions is contrary to the
343		public health and could lead to the continued spread of COVID-19 or any associated
344		variant, the Health Officer, or the Health Officer's designee, must notify the Board

Page 15 Resolution No.: 19-___

of Health of those concerns, and any continued relaxation of restrictions must be 345 346 suspended pending a hearing before the Board of Health. 347 12. Enforcement. This Order must be enforced by any County department or agency that has 348 authority over the subject matter of any particular provision and the Montgomery County 349 Police Department. 350 13. Applicability. This regulation applies Countywide. 351 14. Severability. If the application of this regulation or any part of it to any facts or 352 circumstances is held invalid, the rest of the regulation and its application to all other facts 353 and circumstances is intended to remain in effect. 354 **15. Effective Date.** This regulation takes effect on May 18, 2021 at 5 p.m. This is a correct copy of Council action.

Selena Mendy Singleton, Esq., Clerk of the Council