

OFFICE OF THE SECRETARY OF STATE

SHEMIA FAGAN
SECRETARY OF STATE

CHERYL MYERS
DEPUTY SECRETARY OF STATE

ARCHIVES DIVISION

STEPHANIE CLARK
DIRECTOR

800 SUMMER STREET NE
SALEM, OR 97310
503-373-0701

PERMANENT ADMINISTRATIVE ORDER

PH 15-2022

CHAPTER 333

OREGON HEALTH AUTHORITY

PUBLIC HEALTH DIVISION

FILED

02/07/2022 12:29 PM
ARCHIVES DIVISION
SECRETARY OF STATE
& LEGISLATIVE COUNSEL

FILING CAPTION: Adoption of a rule requiring masks to be worn in indoor spaces in Oregon

EFFECTIVE DATE: 02/07/2022

AGENCY APPROVED DATE: 02/07/2022

CONTACT: COVID Response and Recovery Unit

503-945-5488

covid.19@dhsosha.state.or.us

800 NE Oregon St.

Portland, OR 97232

Filed By:

Public Health Division

Rules Coordinator

ADOPT: 333-019-1025

REPEAL: Temporary 333-019-1025 from PH 83-2021

RULE TITLE: Masking Requirements for Indoor Spaces

NOTICE FILED DATE: 12/10/2021

RULE SUMMARY: ADOPT 333-019-1025, Mask Requirements in Indoor Spaces

In this rule, the Authority requires individuals to wear a mask, face covering or face shield in indoor spaces, with some exceptions.

The Authority gives the Oregon State Public Health Director or the Oregon State Health Officer the authority to rescind and reinstate all or parts of the rule taking into consideration, at a minimum, information and data related to COVID-19 transmission, hospitalizations and deaths, disparate effects on communities of color and tribal communities, guidance from the U.S. Centers for Disease Control and Prevention and rates of vaccination for COVID-19.

The Authority requires persons who are responsible for an indoor space ensure that their employees, contractors and volunteers comply with the requirement to wear a mask, face covering or face shield when in an indoor space. In addition, the Authority requires that persons responsible for an indoor space make reasonable efforts to ensure customers and visitors comply with the requirement and post signs at entrances with the mask, face covering, face shield requirement.

The Authority's rule does not prohibit organizations from implementing more restrictive requirements, nor does it prevent an individual from complying with a more restrictive requirement.

The Authority may impose a civil penalty of up to \$500 per person per day for non-compliance with the rule.

RULE TEXT:

(1) COVID-19 infection is transmitted predominately by inhalation of respiratory droplets generated when people cough, sneeze, sing, talk, or breathe. Studies show that masks and face coverings block the release of respiratory droplets into the environment and can also reduce the wearer's exposure to droplets. COVID-19 viral particles spread between people more readily indoors, particularly when people are closer together for longer periods of time indoors. This rule is necessary to help control COVID-19, reduce hospitalizations and deaths, and provide general health protection to people in Oregon.

(2) The requirements in this rule remain in effect unless the State Public Health Director or State Public Health Officer issues an order stating that some or all requirements in this rule are no longer necessary to control COVID-19. If such an order is issued the Oregon Health Authority must provide notice to interested parties and otherwise take reasonable steps to ensure notice of the order is provided to those affected by this rule in accordance with ORS 183.335(1). The State Public Health Director or State Public Health Officer may also rescind such an order, and such a rescission must also be noticed as provided in this section. In determining whether this rule should remain in effect the State Public Health Director or State Public Health Officer will take into consideration as least the following information:

(a) The degree of COVID-19 transmission, as measured by case rates, percent positivity, and any other objective metrics indicative of current or potential transmission in Oregon.

(b) COVID-19 related hospitalizations and deaths.

(c) Disparate COVID-19 related health impacts on communities of color and tribal communities.

(d) Guidance from the U.S. Centers for Disease Control and Prevention.

(e) Proportion of the population partially or fully vaccinated.

(3) Nothing in this rule is intended to:

(a) Prohibit an individual or person from complying with a more restrictive mask requirement.

(b) Prohibit a person, including a business or governmental entity from applying more restrictive requirements.

(4) For the purposes of this rule, the following definitions apply:

(a) "Business" includes an individual, organization or entity engaged in commercial, industrial, non-profit or professional activities.

(b) "Common or shared space" means an area where individuals may interact such as a restroom, breakroom, hallway, elevator, lobby, classroom, large room with cubicles, meeting rooms, conference rooms and any area open to the public.

(c) "Face covering" means a cloth, polypropylene, paper or other face covering that covers the nose and the mouth and that rests snugly above the nose, below the mouth, and on the sides of the face.

(d) "Face shield" means a clear plastic shield that covers the forehead, extends below the chin, and wraps around the sides of the face.

(e) "Household" means individuals who live together in a single residence.

(f) "Indoor spaces" means anywhere indoors, including but not limited to public and private workplaces, businesses, indoor areas open to the public, building lobbies, common or shared spaces, classrooms, elevators, bathrooms, transportation services and other indoor space where people may gather for any purpose. An indoor space does not include a private residence or a private automobile being used for personal use and that is not used for ride sharing services.

(g) "Mask" means a medical grade mask.

(h) "Person" has the meaning given that term in ORS 174.100.

(i) "Person responsible for an indoor space" means any person or governmental entity responsible for the activities within an indoor space.

(j) "Private individual workspace" means an indoor space within a public or private workplace used for work by one individual at a time that is enclosed on all sides with walls from floor to ceiling and with a closed door.

(k) "Public and private workplaces" means indoor places where people work, including but not limited to businesses, banks, food processing plants, manufacturing facilities, construction sites, warehouses and farms.

(l) "Public transportation" means any form of transportation open to the public including but not limited to trains, buses, trolleys, street cars, vans, school buses, airplanes, boats, ride sharing services. Public transportation does not include

private vehicles unless the private vehicle is being used for public transportation such as ride sharing services.

(m) "Ride sharing services" means transportation services, whether public or private, where a driver transports an individual or a group of people in a vehicle and charges a fare or bills for services. Ride sharing services include, but are not limited to, taxicabs, Uber, and Lyft.

(n) "Transportation hub" means any airport, bus terminal, marina, seaport or other port, subway station terminal (including any fixed facility at which passengers are picked-up or discharged), train station, U.S. port of entry, or any other location that provides transportation subject to the jurisdiction of the United States.

(5) Individuals, regardless of vaccination status, are required to wear a mask, face covering or face shield except as exempted in section (6) of this rule when in an indoor space.

(6) A mask, face covering, or face shield is not required when an individual:

(a) Is under five years of age or not yet in kindergarten; unless an individual is using public transportation or in transportation hubs in which case an individual under two years of age is not required to wear a mask, face covering or face shield.

(b) Is sleeping.

(c) Is actively eating or drinking.

(d) Is engaged in an activity that makes wearing a mask, face covering or face shield not feasible, such as when actively swimming.

(e) Is in a private individual workspace.

(f) Must remove the mask, face covering or face shield briefly because the individual's identity needs to be confirmed by visual comparison, such as at a bank or if interacting with law enforcement.

(g) Is practicing or playing a competitive sport at any level.

(h) Is officiating a competitive sport that requires a high level of physical exertion by the official.

(i) Is performing, including but not limited to playing music, delivering a speech to an audience, and theater.

(7) A person responsible for an indoor space must:

(a) Ensure that employees, contractors, and volunteers comply with this rule within the indoor space.

(b) Make reasonable efforts to ensure customers, guests, visitors and other individuals comply with this rule within the indoor space.

(c) Post signs at every entrance to the indoor space that masks, face coverings or face shields are required as described in this rule.

(8) Nothing in this rule is intended to prohibit an employer or place of public accommodation from making reasonable accommodations in order to comply with the Americans with Disabilities Act (ADA), Title VII of the Civil Rights Act, ORS 659.850 or applicable provisions of ORS chapter 659A

(9) Penalties: Any person or person responsible for an indoor space who violates any provision of this rule is subject to civil penalties of up to \$500 per day per violation.

Note: Go to <https://govstatus.egov.com/or-oha-face-coverings> to view public health orders that may have been issued under section (2) of this rule.

STATUTORY/OTHER AUTHORITY: ORS 413.042, ORS 431A.010, ORS 431.110, ORS 433.004

STATUTES/OTHER IMPLEMENTED: ORS 431A.010, ORS 431.110, ORS 433.004