OFFICE OF THE GOVERNOR STATE OF HAWAI'I

NINTH SUPPLEMENTARY PROCLAMATION RELATED TO THE COVID-19 EMERGENCY

By the authority vested in me by the Constitution and laws of the State of Hawai'i, to provide relief for disaster damages, losses, and suffering, and to protect the health, safety, and welfare of the people, I, DAVID Y. IGE, Governor of the State of Hawai'i, hereby determine, designate and proclaim as follows:

WHEREAS, I issued on March 4, 2020, a Proclamation declaring a state of emergency to support ongoing State and county responses to COVID-19; on March 16, 2020, a Supplementary Proclamation suspending certain laws to enable State and county responses to COVID-19; on March 21, 2020, a Second Supplementary Proclamation and Rules Relating to COVID-19 implementing a mandatory self-quarantine for all persons entering the State; on March 23, 2020, a Third Supplementary Proclamation to mandate and effectuate physical distancing measures throughout the State; on March 31, 2020, a Fourth Supplementary Proclamation implementing a mandatory self-guarantine for all persons traveling between any of the islands in the State; and on April 16, 2020, a Fifth Supplementary Proclamation implementing enhanced safe practices and an eviction moratorium; on April 25, 2020, a Sixth Supplementary **Proclamation** amending and restating all prior proclamations and executive orders related to the COVID-19 emergency; on May 5, 2020, a Seventh **Supplementary Proclamation** related to the COVID-19 Emergency; in May 29, 2020, an Eighth Supplementary Proclamation related to the COVID-19 Emergency;

WHEREAS, as of June 10, 2020, there have been 685 documented cases of COVID-19 in the State and 17 deaths attributed to this disease;

WHEREAS, COVID-19 continues to endanger the health, safety, and welfare of the people of Hawai'i and a response requires the serious attention, effort, and sacrifice of all people in the State to avert unmanageable strains on our healthcare system and other catastrophic impacts to the State;

NOW, THEREFORE, I, DAVID Y. IGE, Governor of the State of Hawai'i, hereby amend and restate all prior proclamations and executive orders, and authorize and invoke the following as set forth herein:

I.	Statewide Coordination [3]
II.	Invocation of Laws[3]
III.	Act with Care Order[4]
	 A. Work in Businesses or Operations B. Permitted Activities Outside the Home or Place of Residence C. Safe Practices D. Persons Experiencing Homelessness E. Force and Effect of Law
IV.	All Persons Traveling to the State or Traveling Inter-Island
	 A. Traveling to the State B. Traveling Inter-Island C. Host Responsibility D. Prohibition on Renting Vehicles E. Car Sharing Services Responsibility F. Force and Effect of Law
V.	Suspension of Laws[11]
	 A. Session Laws B. Division 1. Government C. Division 2. Business D. Division 3. Property; Family E. Division 4. Courts and Judicial Proceedings F. Division 5. Crimes and Criminal Proceedings
VI.	Severability[31]
Exhibit A. Restatement of Executive Order NO. 20-05 Exhibit B. Federal Critical Infrastructure Sectors [as of May 19, 2020] Exhibit C. CDC Cloth Face Covering Recommendation [as of April 24, 2020] Exhibit D. Rules Relating to COVID-19 Travel Quarantine Exhibit E. Rules Relating to Child Care Services Under Chapter 17-798.2, Hawaii Administrative Rules Exhibit F. Rules Relating to Notaries Public (amended June 1, 2020) Exhibit G. State Roadmap to Recovery and Resilience Exhibit H. Sunshine Law and UIPA Exhibit I. Rules Relating to Safety Guidelines for Barbers and Beauty Operators	

I. <u>Statewide Coordination</u>

For the purposes of this COVID-19 emergency only, I hereby invoke section 127A-13(a)(5), Hawaii Revised Statutes (HRS), as it is my opinion that it is necessary to coordinate emergency management functions. Accordingly, I direct all counties to obtain my approval, or the approval of the Director of Hawaii Emergency Management Agency (HIEMA), prior to issuing any emergency order, rule, or proclamation. I further suspend sections 127A-14(b) and 127A-25, HRS, to the limited extent necessary to ensure statewide coordination.

This Ninth Supplementary Proclamation (Proclamation) does not apply to the United States government.

II. Invocation of Laws

The following emergency provisions are expressly invoked, if not already in effect upon declaration of an emergency on March 4, 2020:

Sections 127A-12(a)(5), 127A-13(a)(6), and 127A-13(a)(7), HRS, directing the Director of HIEMA and the administrators of each county emergency management agency to take appropriate actions to direct or control, as may be necessary for emergency management.

Section 127A-12(b)(13), HRS, requiring each public utility, or any person owning, controlling, or operating a critical infrastructure, to protect and safeguard its or the person's property, or to provide for the protection and safeguarding thereof, and provide for the protection and safeguarding of all critical infrastructure and key resources; provided that without prejudice to the generality of the foregoing two clauses, the protecting or safeguarding may include the regulation or prohibition of public entry thereon, or the permission of the entry upon terms and conditions as I may prescribe.

Section 127A-12(b)(16), HRS, directing all state agencies and officers to cooperate with and extend their services, materials, and facilities as may be required to assist in emergency response efforts.

Section 127A-13(a)(8), HRS, to prevent the hoarding, waste, or destruction of materials, supplies, commodities, accommodations, facilities, and services to effectuate equitable distribution thereof, or to establish priorities

therein; to investigate; and notwithstanding any other law to the contrary, to regulate or prohibit, by means of licensing, rationing, or otherwise, the storage, transportation, use, possession, maintenance, furnishing, sale, or distribution thereof, and any business or any transaction related thereto.

Section 127A-16, HRS, activating the Major Disaster Fund.

Section 127A-30, HRS, inasmuch as such section automatically went into effect upon declaration of an emergency on March 4, 2020.

Restatement of Executive Order No. 20-05, as set forth in Exhibit A attached hereto.

III. Act with Care

A. <u>Work in Businesses or Operations</u>

Pursuant to sections 127A-12(a)(5), 127A-12(b)(14), 127A-13(a)(1), and 127A-13(a)(7), HRS, the following business or operations may operate during this emergency: businesses or operations that are part of the federal critical infrastructure sectors, as set forth in Exhibit B attached hereto, and the businesses or operations operating in each county in accordance with the State Roadmap to Recovery and Resilience, attached hereto as Exhibit G. Businesses include for-profit, non-profit, or educational entities, regardless of the nature of the service, the function they perform, or their corporate or entity structure. All business or operations must comply with the safe practices set forth in Section III.C to the fullest extent possible.

B. <u>Permitted Activities Outside the Home or Place of Residence</u>

Persons within the State of Hawai'i who are not subject to the traveler selfquarantine in Section IV of this Proclamation may engage in the following activities, so long as they comply with the safe practices set forth in Section III.C to the fullest extent possible:

1. Travel for health and safety;

2. Travel to engage in, receive or obtain goods or services from the businesses or operations allowed to operate pursuant to this Proclamation;

3. Travel to engage in minimum basic operations of businesses not allowed to operate pursuant to this Proclamation, including the minimum

necessary activities to maintain the value of the business's inventory, ensure security, process payroll and employee benefits, and related functions as well as the minimum necessary activities to facilitate employees of the business being able to continue to work remotely from their residences;

4. Travel to care for the elderly, minors, dependents, persons with disabilities, or other high-risk persons;

5. Travel required by law enforcement or court order, including transporting children pursuant to a custody agreement;

6. Outdoor exercise activities, including ocean activities such as surfing and swimming, so long as safe practices are maintained;

7. Walking pets on a leash.

C. <u>Safe Practices</u>

All persons are encouraged to wear a cloth face covering as described and recommended by the CDC, which guidance is attached hereto as Exhibit C. This section shall not apply to persons who are engaged in permissible outdoor exercise activities so long as physical distancing requirements are maintained. All businesses or operations operating in accordance with this Proclamation, including state and county agencies, shall comply with the applicable CDC, industry and regulatory guidance for COVID-19. All businesses or operations operating in accordance with this Proclamation, including state and county agencies, and persons engaged in permitted activities identified herein, shall exercise the following safe practices to the fullest extent possible:

1. High risk populations. Elderly and others at high risk for COVID-19 are urged to stay in their residences to the extent possible, except as necessary to seek medical care.

2. Persons who are sick. Persons who are sick or have a fever or cough or are exhibiting symptoms such as shortness of breath or difficulty breathing, chills, repeated shaking with chills, muscle pain, headache, sore throat, or new loss of taste or smell, are urged to stay in their residences to the extent possible, except as necessary to seek medical care.

5 of 32

3. Physical Distancing Requirements. All persons shall maintain a minimum of six-feet of physical separation from all other persons to the fullest extent possible. Businesses or operations shall designate with signage, tape, or by other means six-foot spacing for employees and customers in line to maintain appropriate distance. Businesses or operations shall monitor and enforce the six-foot distancing requirement set forth in this Proclamation, whether outside waiting lines or as customers move about inside a facility. Checkout operations shall be modified, to the extent reasonably feasible, to provide this separation or to provide a transparent shield or barrier between customers and checkout clerks.

4. Limited Customer Occupancy. Each business facility or operation shall determine the maximum number of customers that may be accommodated while maintaining the specified separation distance and limiting the number of customers in the facility or at the operation to that maximum number at any time.

5. Face covering. All customers shall wear a face covering as described and recommended by the CDC (see Exhibit C attached hereto), while waiting to enter and while at a business or operation. All employees of businesses or operations shall wear the cloth face coverings as recommended by the CDC while at their place of employment.

6. Hand sanitizer and sanitizing products. Businesses or operations shall make hand sanitizer and sanitizing products readily available for employees and customers. Employees handling items from customers, such as cash or credit cards, shall frequently utilize hand sanitizers.

7. Disinfection. Businesses or operations shall regularly disinfect all high-touch surfaces.

8. Safeguards for high risk populations. Businesses or operations are urged to implement processes to safeguard elderly and high-risk customers. High risk persons are encouraged to stay in their residence to the extent possible, except as necessary to seek medical care.

9. Online and remote access. Businesses or operations shall post online whether a facility is open and how best to reach the facility and continue services by phone or remotely. Businesses or operations shall encourage their

6 of 32

customers to do their business remotely by phone or online to the extent possible.

10. Pickup at store or delivery. Businesses or operations shall provide for, if feasible, online ordering and purchase of goods and customer pickup of orders at a location outside the facility or shall provide for delivery to customer locations.

11. Signage. Businesses or operations shall post a sign at the entrance of the facility informing all employees and customers that they should: wear CDC recommended face coverings while in the business or operation; avoid entering the business or operation if they have a cough or fever or otherwise do not feel well; maintain a six-foot distance from one another; not shake hands or engage in unnecessary physical contact.

D. <u>Persons Experiencing Homelessness</u>

Persons experiencing homelessness are exempt from Section III of this Proclamation but shall comply with the safe practices set forth in Section III.C to the fullest extent possible and are strongly urged to obtain shelter. Governmental and other entities are strongly urged to make such shelter available as soon as possible and to the maximum extent practicable and to use in their operation COVID-19 risk mitigation practices recommended by the CDC.

E. Force and Effect of Law

Pursuant to section 127A-25, HRS, all provisions set forth in Section III of this Proclamation are hereby adopted as rules that shall have the force and effect of law. In the event of any inconsistency, conflict or ambiguity between this Proclamation and any county emergency order, rule, directive or proclamation, the relevant documents shall be read to allow a county maximum flexibility to exercise its respective emergency management authority.

Pursuant to section 127A-29, HRS, any person who intentionally or knowingly violates any provision set forth in this Section III of this Proclamation shall be guilty of a misdemeanor, and upon conviction, the person shall be fined not more than \$5,000, or imprisoned not more than one year, or both.

IV. All Persons Traveling to the State or Traveling Inter-Island

A. <u>Traveling to the State</u>

Pursuant to section 127A-13(a)(1), HRS, all persons entering the State of Hawai'i shall be subject to mandatory self-quarantine, except those persons entering the State by recreational boats which have been at sea for at least 14 consecutive days before entering State waters and have no persons on board who are ill or are exhibiting symptoms of COVID-19. The period of selfquarantine shall begin from the time of entry into the State and shall last 14 days or the duration of the person's presence in the State, whichever is shorter. Persons who require paid or commercial lodging while subject to the mandatory self-quarantine shall designate a hotel or motel as their designated quarantine location.

Those persons entering the State to perform critical infrastructure functions as identified in Section III.A of this Proclamation will be subject to selfquarantine but may break quarantine to perform their critical infrastructure functions so long as they wear appropriate protective gear and follow the safe practices identified in Section III.C of this Proclamation.

B. <u>Traveling Inter-Island</u>

1. Pursuant to section 127A-13(a)(1), HRS, all persons traveling between any of the islands in the State of Hawai'i shall be subject to mandatory self-quarantine. The period of self-quarantine shall begin from the date of entry onto the island and shall last 14 days or the duration of the person's presence on the island, whichever is shorter.

2. Persons traveling between islands for purposes related to medical or health care will not be subject to the self-quarantine so long as they wear appropriate protective gear and follow the safe practices identified in Section III.C of this Proclamation.

3. Persons traveling between islands to perform critical infrastructure functions as identified in Section III.A of this Proclamation will be subject to selfquarantine while away from their island residence but may break quarantine to perform their critical infrastructure functions. Upon return to their island residence, such persons will not be subject to the self-quarantine so long as they wear appropriate protective gear and follow the safe practices identified in Section III.C of this Proclamation.

Section IV.B. of this Proclamation shall expire at 12:01am on Tuesday, June 16, 2020.

C. <u>Host Responsibility</u>

All hosts of any guest or guests within the State of Hawai'i shall be responsible for ensuring their guest or guests abide by the mandatory selfquarantine set forth in Sections A and B above.

Any host violates this section if the host intentionally, knowingly, or recklessly fails to notify law enforcement immediately when a guest or guests subject to the self-quarantine fails to enter or remain within the confines of their designated quarantine location.

It shall be the duty of all hosts to ascertain the period of self-quarantine for their guest or guests and to determine whether or not their guest or guests remain confined to their designated quarantine location throughout the period of self-quarantine. It shall not be a defense to a violation of this section that the host did not know the period of self-quarantine for their guest or guests, that they did not know that their guest or guests were subject to the mandatory selfquarantine, or that they did not know that their guest or guests had failed to enter or remain within the confines of the designated quarantine location.

For purposes of this section, the following definitions apply:

"Designated quarantine location" means any hotel, motel, house, townhouse, condominium, or apartment in the State of Hawai'i, that will be occupied, with the permission of the owner, renter, lessor, or manager of the accommodations, by persons entering the State of Hawai'i during their period of quarantine and that is designated as such by these persons. In the case of hotels, motels, townhouses, condominiums, and apartments, "designated quarantine location" refers to the person's individual room or unit. "Hosts" means any individual, partnership, corporation, company, association, or any other person, group, or entity, who is the owner, renter, or lessor of any designated quarantine location.

"Guest or guests" means any person or persons subject to mandatory selfquarantine who are renting, leasing, or otherwise occupying any designated quarantine location from a host during the period of self-quarantine.

"Period of self-quarantine" means the period of time beginning when a person first enters the State of Hawai'i and continuing for 14 days thereafter or the duration of the person's presence in the State, whichever is shorter.

D. <u>Prohibition on Renting Vehicles</u>

Unless an exemption is granted, persons subject to self-quarantine pursuant to Section IV of this Proclamation are prohibited from renting motor vehicles in the State, whether through a rental car company, online service, or through a peer-to-peer platform or car sharing service including but not limited to Turo and Zipcar. Any reservations or confirmation of reservations by a person subject to self-quarantine shall be presumed to be the rental of a motor vehicle in violation of this order.

For purposes of this section:

"Period of self-quarantine" means the period of time beginning when a person first enters the State of Hawai'i and continuing for 14 days thereafter or the duration of the person's presence in the State, whichever is shorter.

"Motor vehicle" means an automobile, motorcycle, moped, or other vehicle propelled by a motor, whether gasoline, electric, or hybrid, which is offered for rent or lease within the State of Hawai'i through any car sharing service.

E. <u>Car Sharing Services Responsibility</u>

All persons who provide motor vehicles through peer-to-peer platforms or car sharing services, including but not limited to Turo and Zipcar (hereinafter collectively referred to as "car sharing services"), shall be responsible for ensuring that they do not rent, lease, or otherwise provide any motor vehicle to any person subject to a self-quarantine, whether a visitor or returning resident, during the person's period of self-quarantine. Any person violates this section if the person intentionally, knowingly, or recklessly provides a motor vehicle through a car sharing service to a person subject to the self-quarantine.

It shall be the duty of all persons providing a motor vehicle through a car sharing service to determine whether or not the person is seeking to obtain the vehicle during the person's period of self-quarantine. It shall not be a defense to a violation of this section that a person providing a motor vehicle through a car sharing service did not know that the person seeking the motor vehicle was not subject to the mandatory self-quarantine.

For purposes of this section:

"Period of self-quarantine" means the period of time beginning when a person first enters the State of Hawai'i and continuing for 14 days thereafter or the duration of the person's presence in the State, whichever is shorter.

"Motor vehicle" means an automobile, motorcycle, moped, or other vehicle propelled by a motor, whether gasoline, electric, or hybrid, which is offered for rent or lease within the State of Hawai'i through any car sharing service.

F. Force and Effect of Law

Pursuant to section 127A-25, HRS, all provisions set forth in Section IV of this Proclamation and the Rules Relating to COVID-19 Travel Quarantine, Exhibit D attached hereto, are hereby adopted as rules and shall have the force and effect of law. (These rules are hereinafter referred to as the "Travel Quarantine Rules").

Pursuant to section 127A-29, HRS, any person who intentionally, knowingly, or recklessly violates the Travel Quarantine Rules shall be guilty of a misdemeanor, and upon conviction, the person shall be fined not more than \$5,000, or imprisoned not more than one year, or both.

V. <u>Suspension of Laws</u>

The following laws are suspended, as allowed by federal law, pursuant to section 127A-13(a)(3), HRS:

A. <u>Session Laws</u>

Section 9, Act 5, Session Laws of Hawaii 2019, to the extent that the appropriation for debt service payments shall no longer be limited to principal and interest payments on general obligation bonds, such that debt service moneys may be used for bond counsel fees, costs related to tax compliance work on the expenditure of general obligation bond proceeds, and other bond related costs.

B. <u>Division 1. Government</u>

Section 26-33, HRS, performance of duties of vacant office.

Section 37-41, HRS, appropriations to revert to state treasury; exceptions.

Section 37-74(d), HRS, **program execution**, except for sections 37-74(d)(2) and 37-74(d)(3), HRS, and any such transfers or changes considered to be authorized transfers or changes for purposes of section 34-74(d)(1) for legislative reporting requirements.

Section 40-66, HRS, appropriations lapse when.

Chapter 46, HRS, **county organization and administration**, with respect to any county ordinance, rule, regulation, law or provision which applies to any county permitting, licensing, zoning, variance, processes, procedures, fees, or any other requirements that hinder, delay, or impede the purpose of this proclamation.

Section 78-13, HRS, **salary periods**, to the extent necessary to allow the State of Hawaii Department of Defense to pay, as expeditiously as possible, members of the Hawaii National Guard ordered into active service and deployed in response to this emergency.

Chapter 89, HRS, collective bargaining in public employment.

Chapter 89C, HRS, public officers and employees excluded from collective bargaining.

Chapter 91, HRS, **administrative procedure**, to the extent necessary such that, at the sole discretion of the department or agency, any administrative hearing may be conducted by telephone or video conference without the parties, department or agency, being physically present in the same location; any deadlines may be waived or suspended; and any administrative hearing procedures, such as, but not limited to, conferences, filing of documents, or service, may be done via telephone or email. Additionally, to provide agencies with maximum flexibility to respond to the COVID-19 emergency, and to authorize any agency or court to stay or continue administrative hearings, appeals, and related deadlines as necessary.

Administrative hearings not subject to Chapter 91, to the extent necessary such that, at the sole discretion of the department of agency, any such hearing may be conducted by telephone or video conference without the parties, department, or agency, being physically present in the same location; any deadlines may be waived or suspended; and any hearing procedures, such as, but not limited to, conferences, filing of documents, or service, may be done via telephone or email.

Section 91-3(b), HRS, procedure for adoption, amendment, or repeal of rules, and section 325-2, HRS, physicians, laboratory directors, and health care professionals to report to the extent necessary to add coronavirus disease 2019 (COVID-19) (SARS-CoV-2) to Exhibits A and B of Chapter 11-156, Hawaii Administrative Rules (HAR), without adopting emergency rules, and to ensure that physicians, health care professionals, and laboratory directors shall report the incidence or suspected incidence of COVID-19 to the department of health in the manner specified by the department of health and that test results (including positive and negative results) be reported to the department of health via the electronic laboratory reporting system and by telephone on an urgent basis. The addition of (COVID-19) (SARS-CoV-2) to Exhibits A and B of Chapter 11-156, HAR, shall be effective for a period of one hundred eighty (180) days from the date of this Proclamation.

Chapter 92, HRS, **public agency meetings and records**, to the extent set forth in Exhibit H attached hereto.

Chapter 92F, HRS, **uniform information practices act (modified)**, to the extent set forth in Exhibit H attached hereto.

Section 102-2, HRS, contracts for concessions; bid required, exception.

Section 103-2, HRS, general fund.

Section 103-53, HRS, contracts with the State or counties; tax clearances, assignments.

Section 103-55, HRS, wages, hours, and working conditions of employees of contractors performing services.

Section 103-55.5, HRS, wages and hours of employees on public works construction contracts.

Chapter 103D, HRS, Hawaii public procurement code.

Chapter 103F, HRS, purchases of health and human services.

Chapter 104, HRS, **wages and hours of employees on public works**, to the extent that this suspension only applies to construction contracts for governmental construction projects related to COVID-19 entered into on or after the date of the Supplementary Proclamation issued on March 16, 2020 through the duration of the emergency.

Chapter 105, HRS, **government motor vehicles**, except for section 105-11, HRS, **State motor pool revolving fund**.

Section 127A-25(c), HRS, **rules and orders**, to the extent the requirement to publish rules adopted pursuant to chapter 127A, HRS, in a newspaper of general circulation in the State shall be suspended inasmuch as the posting of such rules on the applicable state or county government website or by other means of official announcement as provided by this section brings the rules' content to the attention of the general public.

Section 127A-30(a)(2), HRS, rental or sale of essential commodities during a state of emergency; prohibition against price increases, to the extent that it permits the termination of any tenancy for a residential dwelling unit in the area that is the subject of the proclamation for a breach of a material term of a rental agreement or lease resulting from a failure to pay all or any portion of the rent or lease, maintenance fees, utility charges, taxes or other fees required by the rental agreement or lease. Additionally, section 521-68, HRS, landlord's remedies for failure by tenant to pay rent and section 521-71, HRS, termination of tenancy; landlord's remedies for holdover tenants and Chapter 666, **landlord and tenant**, to the extent necessary to prohibit the commencement, continuation, or prosecution of an action, to terminate any tenancy for a residential dwelling unit, for failure to pay all or any portion of the rent, maintenance fees, utility charges, taxes or other fees required for the residential dwelling unit.

Sections 134-3(a) and (b), HRS, **registration, mandatory, exceptions,** to the extent necessary such that the chiefs of police of the counties, in their sole discretion, may suspend the deadline whereby a person must register a firearm within five days after arrival in the State of the person or firearm, whichever arrives later, and the deadline whereby a person acquiring a firearm pursuant to section 134-2, HRS, must register the firearm within five days of acquisition.

Section 183C-6, HRS, **permits and site plan approvals**, to the extent necessary to enable the Department of Land and Natural Resources to administer the permitting program for conservation district use permits without the application of provisions providing for automatic approval of permit requests that are not acted upon within 180 days.

Chapter 205A, HRS, coastal zone management.

Section 237D-6.5(b), HRS, distribution of the transient

accommodations tax.

Chapter 261, HRS, aeronautics

Chapter 281, HRS, **intoxicating liquor**, and related administrative rules, to the extent as follows:

- Section 281-1, HRS, definitions, to exclude hand sanitizer and surface disinfectants from the definition of "liquor" and "intoxicating liquor"; and
- 2. Section 281-31, HRS, licenses, classes to enable the county liquor commissions to allow licensees to sell unopened beer or unopened wine or unopened prepackaged cocktails with food for pick up, delivery, take out, or other means to be consumed off the premises, and to enable county liquor commissions to waive, suspend, or postpone any deadlines or administrative procedures;

and to allow class 1 licensees to purchase fermentable wash from class 1, 3, 14, and 18 licensees.

Provided that liquor licensees shall comply at all times with any and all federal laws and any and all state and county laws not specifically suspended herein, including, but not limited to, Chapter 149A, HRS, **Hawaii Pesticides Law**, and the rules, regulations, and requirements of the State of Hawai'i Department of Agriculture, the U.S. Food and Drug Administration, the U.S. Environmental Protection Agency, and the U.S. Alcohol and Tobacco Tax and Trade Bureau.

Section 281-37, HRS, **sales of alcohol**, and related administrative rules, to the extent to allow hospitals and medical clinics to purchase hand sanitizer and surface disinfectants in any quantity from class 1 licensees without holding a county alcohol purchase permit. Provided that liquor licensees shall comply at all times with any and all federal laws and any and all state and county laws not specifically suspended herein, including, but not limited to, Chapter 149A, HRS, **Hawaii Pesticides Law**, and the rules, regulations, and requirements of the State of Hawai'i Department of Agriculture, the U.S. Food and Drug Administration, the U.S. Environmental Protection Agency, and the U.S. Alcohol and Tobacco Tax and Trade Bureau.

Section 281-42(a)(6) and (b)(2), HRS, **manufacturers and wholesale dealers, special restrictions**, and any related administrative rules, to the extent necessary to enable the county liquor commissions to allow liquor manufacturers and wholesale dealers to negotiate credit terms for periods in excess of thirty (30) days with liquor retail licensees during the disaster emergency relief period, subject to the following restrictions:

- Any credit negotiations under this suspension must be finalized prior to the termination of the disaster emergency relief period;
- The suspension of Section 281-42(a)(6), HRS, shall terminate upon the termination of the disaster emergency relief period;
- 3. The suspension of Section 281-42(b)(2), HRS, shall remain in effect until twenty-one (21) days after the termination of the disaster emergency relief period to the extent necessary to allow liquor retail

(30) days due, to continue purchasing liquor by credit.

Chapter 266, HRS, harbors.

Chapter 286, HRS, highway safety.

Section 291-31.5, HRS, **blue lights prohibited for motor vehicles**, **motorcycles**, **motor scooters**, **bicycles**, **mopeds** to the extent necessary to allow Department of the Attorney General vehicles to operate with blue lights when used for law enforcement related emergency management functions.

Section 291-51.6, HRS, **issuance of temporary removable windshield placards**, to the extent that the Director of the Department of Health may extend the duration of the temporary removable windshield placard beyond six months.

Section 291-52, HRS, **issuance of removable windshield placard**, with respect only to the statutory six-year expiration.

Sections 302D-12(h)(1) to (5), HRS, **charter school governing boards**; **powers and duties**, to the extent necessary to enable the governing board of a charter school to conduct business in person or through remote technology without holding meetings open to the public. The governing boards shall consider reasonable measures to allow public participation consistent with physical distancing practices, such as providing notice of meetings, allowing submissions of written testimony on agendized items, live streaming meetings, and posting minutes of meetings online. No governing board deliberation or action shall be invalid, however, if such measures are not taken.

Chapter 325, HRS, **infectious and communicable diseases**, to the limited extent that any provision conflicts with the Governor's exercise of emergency powers herein under section 127A-13(a)(1), HRS.

Section 328L-3(f)(1), HRS, emergency and budget reserve fund.

Sections 329-32(a), 329-33(a), 329-38.2, HRS, **uniform controlled substances act**, and related administrative rules, to the extent necessary to allow out-of-state physicians and nurses to dispense (including prescribing and administering) controlled substances without having to register in Hawai'i, as contemplated in the United States Drug Enforcement Administration's (DEA)

COVID-19 Policy Concerning Separate Registration Across State Lines dated March 25, 2020. Such physicians or nurses must maintain active registration in at least one state and be authorized under that state's law to dispense controlled substances. Such doctors or nurses must also otherwise comply with state laws, including those related to controlled substances.

Section 329-32(e), HRS, **registration requirements**, and related administrative rules, for the limited purpose of allowing the offsite dispensing of necessary take-home doses of medication for medication assisted treatment by an opioid treatment program (OTP) authorized under Section 329-40, HRS, without obtaining a separate state registration, as contemplated in the DEA's COVID-19 policy concerning DEA narcotic treatment programs dated April 7, 2020.

Section 329-38(a)(1)(C), HRS, **prescriptions**, and related administrative rules, only to the extent necessary to allow a facsimile, photograph, or scan of a written prescription to be delivered to the dispensing pharmacist within 15 days of an emergency oral prescription, as contemplated in the DEA's COVID-19 guidance concerning the issuance of oral schedule II prescriptions dated March 27, 2020.

Section 329-40 (b)(7), HRS, **methadone treatment program**, and related administrative rules, for the limited purpose of permitting the issuance of up to 28 doses of methadone to qualified patients in an opioid treatment program in accordance with the United States Substance Abuse and Mental Health Services Administration's Opioid Treatment Program Guidance, updated on March 19, 2020.

Section 329-41(a)(8), HRS, **prohibited acts B penalties**, for the sole and limited purpose of enabling authorized physicians practicing telehealth as provided in section 453-1.3, HRS, to issue prescriptions for controlled substances. Such physicians must otherwise comply with all other requirements of Chapter 329, HRS.

Section 329-101(b), HRS, reporting of dispensation of controlled substances; electronic prescription accountability system; requirements;

18 of 32

penalty, to the extent necessary to enable the Department of Public Safety to issue State controlled substance registrations prior to an applicant's registration with the electronic prescription accountability system.

Chapter 329, Part IX, HRS, **medical use of cannabis**, to the extent necessary to allow the Department of Health to extend the effective period of registration for qualifying patients and primary caregivers with registration cards with expiration dates in March, April, and May for ninety (90) days. This suspension shall not apply to the registration of a qualifying out-of-state patient or a caregiver of a qualifying out-of-state patient.

Section 346-29, **applications for public assistance; manner, form, conditions**, and section 346-53, HRS, **determination of amount of assistance**, and related administrative rules, to the extent necessary such that the Director of the Department of Human Services, in his sole discretion and for the purpose of assisting those in need, may suspend eligibility and other requirements for family units and individuals impacted by an emergency, and may disregard income received from unemployment insurance or other relief assistance payments, when determining eligibility and the amount of a recipient's assistance payments during the emergency period.

Sections 346-59.1, 431:10A-116.3, 432:1-601.5, and 432D-23.5, HRS, **coverage for telehealth**, to the extent that the definitions of "telehealth" in each section shall exclude the use of standard telephone contacts.

Section 346-71, HRS, **general assistance to households without minor dependents**, and related administrative rules, to the extent necessary to allow for a presumptive determination of a disability for the duration of the emergency.

Section 346-97, HRS, **criminal history record checks**, and related administrative rules, to the extent necessary for the Director of the Department of Human Services, in his sole discretion, to suspend criminal history record check requirements prior to enrolling Medicaid service providers.

Chapter 346, Part VIII, HRS, **child care**, and related administrative rules for child care licensing and subsidies, to the extent necessary such that the Director of the Department of Human Services, in his sole discretion and for the purpose of assisting those in need, may suspend fingerprinting requirements; suspend the requisite staffing configurations and the number of children per adult ratio for a child care establishment facility; suspend eligibility and other requirements for family units impacted by an emergency; disregard emergency related benefits in calculating child care subsidies; suspend application deadlines for child care subsidies; allow for re-determinations of eligibility and monthly payment amounts within the eligibility period; and suspend subsidy payments for longer than one month when a payment amount is determined to be zero. Additionally, pursuant to section 127A-25, HRS, the Rules Relating to Child Care Services Under Chapter 17-798.2, Hawaii Administrative Rules, as set forth on Exhibit E attached hereto are hereby adopted.

Section 346-261, HRS, **First-To-Work; establishment; purpose**, and related administrative rules, to the extent necessary such that the Director of the Department of Human Services, in his sole discretion and for the purpose of assisting those in need, may suspend eligibility and other requirements for family units impacted by an emergency, and may provide additional rent support for family units impacted by an emergency during the emergency period.

Section 353-62(b)(5), HRS, **Hawaii paroling authority; responsibilities and duties; operations; records, reports, staff**, and related administrative rules, to allow a hearing before a panel of at least two members of the paroling authority in all cases.

Section 373-3, HRS, fees; biennial renewal, restoration, section 437-23(a), HRS, term of license, section 439-18(c), HRS, schools, section 443B-4.58, HRS, biennial renewal requirement, section 440-14, HRS, license, limitations, renewals, section 444-15, HRS, fees; biennial renewals; inactive license, section 448E-8, HRS, fees; renewals, section 448F-9, HRS, biennial renewal; failure to renew, section 448H-8, HRS, fees, section 16-81-10, HAR, renewal of license, section 452-16, HRS, renewal of license; fees, section 453-3(2), HRS, limited and temporary licenses; section 453-3(4), HRS, limited and temporary licenses; section 453-3(4), HRS, limited and temporary license; fees, section 453D-11, HRS, renewal of license; fees, section 453-6, HRS, fees; expenses, section 453D-11, HRS, renewal of license; fees, section 453-6, HRS, fees; expenses, section 453D-

medicaid nurse aide certification, section 457A-8(e), HRS, nurse aide certification for state licensed or state-certified health care settings, section 457B-9(b), HRS, fees, section 457G-6, HRS, biennial renewal; failure to renew; restoration, inactive license; conversion from registration, section 458-8(a), HRS, expiration and renewal, section 460J-14, HRS, fees; biennial renewal; inactive license, section 461J-10, HRS, biennial renewal; failure to renew, section 462A-6, HRS, duration and renewal of license, section 16-96-27, HAR, renewal of license, section 463-10, HRS, licenses; fees; renewal of licenses; inactive license, section 464-9(c), HRS, applications for and certificates of licensure; renewal; fees; continuing education, section 465-11(a), HRS, renewals; continuing education requirement, section 466D-10, HRS, renewal of license, section 467-11, HRS, fees; original license and biennial renewals, section 471-9(c), HRS, licenses, section 472-2(a)(1), HRS, practice of veterinary technology; gualifications; registration required, section 481E-5(f), HRS, certificate of registration; issuance or denial; renewal, section 481Z-6(f), HRS, certificate of registration; issuance or denial; renewal, section 484-9(a), HRS, annual report, section 514E-10(e), HRS, registration required; developer, acquisition agent, plan manager, and exchange agent; registration renewal, section 514E-10.2(h), HRS, limited permit, to the extent necessary such that the Director of the Department of Commerce and Consumer Affairs may suspend or extend license renewal or certification deadlines.

Section 377-9, HRS, **prevention of unfair labor practices**, to the extent necessary such that, at the sole discretion of the Hawaii Labor Relations Board, the requirement to hold a hearing on the complaint not more than 40 days after the filing of the complaint or amendment thereof may be waived.

Chapter 383, HRS, **Hawaii employment security law**, to the extent necessary and as allowed by federal law, through the duration of the emergency as defined under federal law, to enable the Director of the Department of Labor and Industrial Relations to:

- waive the one-week waiting period for unemployment insurance claimants, the able and available requirement not already exempted, the work search requirements, and online registration for work requirement on HireNet for claimants who are otherwise eligible for unemployment insurance benefits as a result of COVID-19 for claims beginning March 1, 2020;
- 2. extend deadlines;
- allow greater flexibility in determining good cause, employer contributions to the Unemployment Insurance Trust Fund, and employer experience rating; and
- waive required cash or in-kind contributions at the sole discretion of the Director of the Department of Labor and Industrial Relations.

Section 383-128(b), HRS, **employment and training fund established**, to the extent necessary to assist workers who have become unemployed as a result of the COVID-19 response, and to address the critical skills shortage resulting from the COVID-19 response, so that the employment and training fund may be used to train newly hired employees so that they may acquire the necessary knowledge, skills and behaviors to become effective and productive employees.

Chapter 386, HRS, **workers' compensation law**, to the extent necessary such that the Department of Labor and Industrial Relations' failure to act within the specified period shall not be deemed an automatic approval.

Chapter 394B, HRS, **dislocated workers**, to the extent necessary to waive notice requirements and deadlines; payment of back pay, benefits, or other forms of compensation; payment of dislocated employees or worker allowance; imposition of penalties; and any private right of action for failure to comply with Chapter 394B, HRS, resulting from the COVID-19 response.

Sections 397-6(c) and (d), HRS, **safety inspection by qualified inspectors**, and related administrative rules, and 76-16(a), **civil service and exemptions**, to the extent necessary to allow the Department of Labor and Industrial Relations to hire elevator mechanics, licensed under Chapter 448H, HRS, to perform safety inspections of elevators and kindred equipment as required under Chapter 397, HRS.

C. <u>Division 2. Business</u>

Chapter 432E, Part IV, HRS, **external review of health insurance determinations**, to the extent necessary to suspend all proceedings for external review until rescheduled by the Insurance Commissioner; and to extend any deadlines, including but not limited to the 130-day deadline to file a request for external appeal.

Section 438-8.5, HRS, **medical clearance**, section 439-12.5, HRS, **medical clearance**, section 16-73-56, HAR, **medical clearance**, and section 16-78-76, HAR, **medical clearance**, to the extent necessary to waive the medical clearance requirement. Additionally, pursuant to section 127A-25, HRS, the Rules Relating to Safety Guidelines for Barbers and Beauty Operators, as set forth on Exhibit I attached hereto are hereby adopted.

Section 451J-5, HRS, **prohibited acts**, and section 451J-7, HRS, **application for licensure**, to the extent necessary to waive the licensure and accompanying requirements so as to permit marriage and family therapists licensed in their state, but not licensed in Hawai'i, who have pre-established relationships with a patient or client currently residing in the State of Hawai'i, to engage in telehealth practices with these patients. This shall not authorize out-of-state mental health professionals who are not licensed in Hawai'i.

Chapter 453, HRS, **medicine and surgery**, and Chapters 16-85, HAR, **medical examiners**, and 16-93, HAR, **osteopaths**, to the extent necessary to allow out-of-state physicians, osteopathic physicians, and physician assistants with a current and active license, or those previously licensed pursuant to Chapter 453, HRS, but who are no longer current and active, to practice in Hawai'i without a license; provided that they have never had their license revoked or suspended and are hired by a state or county agency or facility, or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, or clinical laboratory, or other health care entity.

Section 453-1.3, HRS, **practice of telehealth**, to the extent necessary to allow individuals currently and actively licensed pursuant to Chapter 453, HRS, to engage in telehealth without an in-person consultation or a prior existing physician-patient relationship; and to the extent necessary to enable out-of-state physicians, osteopathic physicians, and physician assistants with a current and active license, or those who were previously licensed pursuant to Chapter 453, HRS, but who are no longer current and active, to engage in telehealth in Hawai'i without a license, in-person consultation, or prior existing physician-patient relationship, provided that they have never had their license revoked or suspended and are hired by a state or county agency or facility or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, clinical laboratory, or other health care entity.

Section 453D-5, HRS, **prohibited acts**, and section 453D-7, HRS, **application for licensure as a mental health counselor**, to the extent necessary to waive the licensure and accompanying requirements so as to permit mental health counselors licensed in their state, but not licensed in Hawai'i, who have pre-established relationships with a patient or client currently residing in the State of Hawai'i, to engage in telehealth practices with these patients. This shall not authorize out-of-state mental health professionals who are not licensed in Hawai'i to solicit or establish new relationships with clients or patients located in Hawaii.

Chapter 456, HRS, **notaries public**, and related administrative rules, to the extent necessary to suspend any requirement that would require close physical contact to accomplish notary functions. Additionally, pursuant to section 127A-25, HRS, the Rules Relating to Notaries, as set forth on Exhibit F attached hereto are hereby adopted.

Chapter 457, HRS, **nurses**, and chapter 16-89, HAR, **nurses**, to the extent necessary to allow out-of-state licensed practical nurses, registered nurses, advanced practice registered nurses, and advance practice registered nurses with prescriptive authority with a current and active license, or those previously licensed pursuant to Chapter 457, HRS, but who are no longer current

24 of 32

and active, to practice in Hawai'i without a license; provided that they have never had their license revoked or suspended and are hired by a state or county agency or facility, or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, clinical laboratory, or other health care entity.

Section 457-7, HRS, **registered nurses; qualifications; licenses; fees; title; existing licensed nurses; verification of licenses; eligibility**, to the extent necessary to waive the licensure and accompanying requirements so as to permit graduates of nursing education programs approved by the State Board of Nursing, within 180 days following graduation, to be employed to practice nursing under the supervision of a registered nurse, with the endorsement of the employing health care entity.

Section 457-8, HRS, **licensed practical nurse; qualifications; license; fees; title; existing licensed nurses; verification of licenses; eligibility**, to the extent necessary to waive the licensure and accompanying requirements so as to permit graduates of nursing education programs approved by the State Board of Nursing, within 180 days following graduation, to be employed to practice nursing under the supervision of a registered licensed practical nurse, with the endorsement of the employing health care entity.

Section 457-8.5, HRS, advanced practice registered nurse; qualifications; licensure; endorsement; fees; eligibility, to the extent necessary to waive the licensure and accompanying requirements so as to permit graduates of an accredited graduate-level education program preparing the nurse for one of the four recognized advanced practice registered nurse roles licensed by the State Board of Nursing, within 180 days following graduation, to be employed to practice as an advanced practice registered nurse, with the endorsement of the employing health care entity.

Section 457G-1.4, HRS, **license required**, and section 457G-1.5, HRS, **practice of occupational therapy**, to the extent necessary to allow out-of-state occupational therapists and occupational therapy assistants with current and active licenses, or those previously license pursuant to Chapter 457G, HRS,

25 of 32

but who are no longer current and active, to practice in Hawai'i without a license; provided that they have never had their licenses revoked or suspended and are hired by a state or county agency or entity, or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, clinical laboratory, or other health care entity.

Section 461-5, HRS, **qualifications for license**, and Section 461-6, HRS, **examination; license**, to the extent necessary to waive the licensure and accompanying requirements so as to permit graduates of a pharmacy college accredited by the Accreditation Council for Pharmacy Education, within 180 days following the conferment of the doctor of pharmacy degree, to be employed to practice pharmacy under the supervision of a registered pharmacist, with the endorsement of the employing health care entity.

Section 461-9(a), HRS, **pharmacist in charge; pharmacy personnel**, and Sections 16-95-79(a), HAR, **supervision by a registered pharmacist**, and 16-95-80(a), HAR, **physical presence of a registered pharmacist**, to the extent necessary to allow a registered pharmacist currently and actively licensed pursuant to Chapter 461, HRS, or pharmacy intern currently and actively permitted by the board, to fill, compound, or receive prescriptions by remote data entry.

Section 461J-2. HRS, practice of physical therapy; qualifications, section 461J-6, HRS, permanent licenses, and section 16-110-20, HAR, requirements for a permanent physical therapist license or physical therapist assistant license, to the extent necessary to allow an out-ofstate physical therapist or physical therapy assistant with a current and active license, or those previously licensed pursuant to Chapter 461J, HRS, but who are no longer current and active, to practice in Hawai'i without a license; provided that they have never had their license revoked or suspended and are hired by a state or county agency or entity, or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, clinical laboratory, or other health care entity.

Section 464-4, HRS, public works.

Section 465-2, HRS, **license required**, and section 465-15, HRS, **prohibited acts; penalties**, to the extent necessary to waive the licensure and accompanying requirements so as to permit psychologists licensed in their state, but not licensed in Hawai'i, who have pre-established relationships with a patient or client currently residing in the State of Hawai'i, to engage in telehealth practices with these patients.

Section 466D-3, HRS, **license required**, and section 466D-9, HRS, **licensure by endorsement**, to the extent necessary to allow an out-of-state respiratory therapist with a current and active license, or those previously licensed pursuant to Chapter 466D, HRS, but who are no longer current and active, to practice in Hawai'i without a license; provided that they have never had their license revoked or suspended and are hired by a state or county agency or entity, or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, clinical laboratory, or other health care entity.

Section 466J-4, HRS, licenses required, section 466J-5, HRS, radiographers, radiation therapists, and nuclear medicine technologists, qualifications and licenses, section 11-44-3, HAR, licenses required, section 11-44-4, HAR, application for license, and section 11-44-5, HAR, minimum eligibility requirements for license, to the extent necessary to allow an out-ofstate radiographer, radiation therapist, or nuclear medicine technologist, with a current and active registration or certification in good standing with the American Registry of Radiologic Technologists (ARRT) in radiography, radiation therapy technology, or nuclear medicine technology or with the Nuclear Medicine Technology Certification Board (NMTCB) in nuclear medicine technology; or those previously licensed pursuant to Chapter 466J, HRS, but who are no longer current and active, to practice in Hawai'i without a license; provided that they have never had their license revoked or suspended and are hired by a state or county agency or other health care entity that possesses a current and valid radiation facility license. Facilities are required to submit to the Radiologic Technology Board the following information for individuals performing radiologic technology under this exemption: full name; ARRT, NMTCB or previous license number; and a photocopy of the current ARRT or NMTCB credential card or defunct license (if available).

Section 467E-5, HRS, **licensed required**, and section 467E-13, HRS, **prohibited acts; penalties**, to the extent necessary to waive the licensure and accompanying requirements so as to permit social workers licensed in their state, but not licensed in Hawai'i, who have pre-established relationships with a patient or client currently residing in the State of Hawai'i, to engage in telehealth practices with these patients. This shall not authorize out-of-state mental health professionals who are not licensed in Hawai'i to solicit or establish new relationships with clients or patients located in Hawai'i.

Section 468E-3, HRS, practice as speech pathologist or audiologist; title or description of services, section 468E-4, HRS, persons and practices not affected, section 468E-8, HRS, license, section 16-100-12, HAR, registration required, and section 16-100-16, HAR, general requirements, to the extent necessary to allow an out-of-state speech pathologist or audiologist with a current and active license, or those previously licensed pursuant to Chapter 468E, HRS, but who are no longer current and active, to practice in Hawai'i without a license; provided that they have never had their license revoked or suspended and are hired by a state or county agency or entity, or by a hospital, including related clinics and rehabilitation hospitals, nursing home, hospice, pharmacy, clinical laboratory, or other health care entity.

Section 471-10, HRS, **refusal to grant and revocation or suspension of license**, to the extent necessary to enable veterinarians to engage in telehealth without a previously existing Veterinarian-Client-Patient-Relationship or physical examination of the patient.

Chapter 481I, HRS, **motor vehicle express warranty enforcement** (lemon law), to the extent necessary such that, at the sole discretion of the Department of Commerce and Consumer Affairs, any arbitration hearing may be conducted by telephone or video conference without the parties, arbitrator, or department being physically present in the same location; any deadlines, including but not limited to, the lemon law rights period under section 481I-2,

HRS, may be extended, waived, or suspended; and any hearing procedures, including but not limited to, submission of documents or service, may be done via telephone or email.

D. Division 3. Property; Family

Chapter 501, HRS, **land court registration**, and related court or administrative rules, to the extent necessary such that the Registrar of the Bureau of Conveyances, in his sole discretion and for the purpose of facilitating the recording functions of the Bureau of Conveyances, may suspend recording requirements calling for certified copies of court records, or any other recording requirements that cannot be satisfied under the current emergency conditions, including but not limited to recording requirements which may require close physical contact.

Chapter 502, HRS, **bureau of conveyances; recording**, and related court or administrative rules, to the extent necessary such that the Registrar of the Bureau of Conveyances, in his sole discretion and for the purpose of facilitating the recording functions of the Bureau of Conveyances, may suspend recording requirements calling for certified copies of court records, or any other recording requirements that cannot be satisfied under the current emergency conditions, including but not limited to recording requirements which may require close physical contact.

Section 572-1(7), HRS, **requisites of valid marriage contract**, to the extent necessary to suspend the requirement that the parties to be married and the person performing the marriage ceremony be physically present at the same place and time for the marriage ceremony. During the time that this emergency order is effective, marriage ceremonies may be performed by synchronous, real-time, interactive audio and video telecommunications, so long as the parties to be married and the person performing the marriage ceremony shall all be physically present in Hawai'i and all of the other requisites for a valid marriage contract are met. This suspension shall apply retroactively to March 4, 2020, the beginning of the disaster emergency relief period.

Section 572-6, HRS, **application; license; limitations**, to the extent necessary to suspend the requirement that persons applying for a marriage license shall appear personally before an agent authorized to grant marriage licenses. During the time that this emergency order is effective, persons applying for a marriage license may appear by synchronous, real-time, interactive audio and video telecommunications before an agent authorized to grant marriage licenses.

Chapter 576E, HRS, administrative process for child support enforcement, and related administrative rules, to the extent necessary such that, at the sole discretion of the Department of the Attorney General or the Child Support Enforcement Agency, the agency may sign an order temporarily suspending or modifying child support obligations without the need to commence administrative proceedings when all parties are in mutual agreement.

Section 11-219-7.5(e), HAR, **renewal of parking permits**, to the extent that the six-year recertification for special license plates shall be suspended if such recertification becomes due during the emergency period.

E. <u>Division 4. Courts and Judicial Proceedings</u>

Nothing suspended or invoked by this Proclamation.

F. <u>Division 5. Crimes and Criminal Proceedings</u>

Sections 706-669, 706-670, and 706-670.5, HRS, **disposition of convicted defendants**, to the extent that these sections and related administrative rules prescribe time limits for matters before the Hawaii Paroling Authority.

Chapter 712A, HRS, **forfeiture**, to the extent necessary to provide petitioners, owners, law enforcement agencies, prosecutor, or the Attorney General, relief from any statutory deadlines.

Chapter 846E, HRS, registration of sex offenders and other covered offenders and public access to registration information, to the extent necessary to suspend any requirement that a covered offender must come into close physical contact with an agency with jurisdiction, the attorney general, or chief of police, or their designees to satisfy any element of this section.

VI. <u>Severability</u>

If any provision of this Proclamation is rendered or declared illegal for any reason, or shall be invalid or unenforceable, such provision shall be modified or deleted, and the remainder of this Proclamation and the application of such provision to other persons or circumstances shall not be affected thereby, but shall be enforced to the greatest extent permitted by applicable law.

I FURTHER DECLARE that the disaster emergency relief period shall continue through July 31, 2020, unless terminated or extended by a separate proclamation, whichever shall occur first.

Done at the State Capitol, this 10th day of June, 2020.

nd US

DAVID Y. IGE, Governor of Hawaiʻi

APPROVED:

Clare E. Connors Attorney General State of Hawai'i

EXHIBIT A Restatement of Executive Order No. 20-05

EXHIBIT B Federal Critical Infrastructure Sectors

EXHIBIT C CDC Cloth Face Covering Recommendation

EXHIBIT D Rules Relating to COVID-19 Travel Quarantine

EXHIBIT E

Rules Relating to Child Care Services Under Chapter 17-798.2, Hawaii Administrative Rules

EXHIBIT F Rules Relating to Notaries Public (amended June 1, 2020)

> EXHIBIT G State Roadmap to Recovery and Resilience

> > EXHIBIT H Sunshine Law and UIPA

EXHIBIT I Rules Relating to Safety Guidelines for Barbers and Beauty Operators

EXECUTIVE ORDER NO. 20-05

By the authority vested in me by the Constitution and the laws of the State of Hawai'i, I, David Y. Ige, Governor of the State of Hawai'i, hereby order the following, effective on the date of this Executive Order to and including the date that the emergency ceases:

- For the purposes of this Executive Order, the following terms are defined as set forth below:
- a. "Health care facility" means any program, institution, place, building, or agency, or portion thereof, private or public, other than federal facilities or services, whether organized for profit or not, used, operated, or designed to provide medical diagnosis, treatment, nursing, rehabilitative, or preventive care to any person or persons. The term includes but is not limited to facilities licensed or certified by DOH pursuant to section 321-11(10), Hawaii Revised Statutes (HRS), and others providing similarly organized services regardless of nomenclature, and any state government-operated site providing health care services established for the purpose of responding to the COVID-19 outbreak.
- b. "Health care professional" means physicians and surgeons and others licensed pursuant to chapter 453, podiatrists licensed pursuant to chapter 463E, dentists licensed pursuant to chapter 448, psychologists licensed pursuant to chapter 465, nurses licensed pursuant to chapter 457, veterinarians licensed pursuant to chapter 471, acupuncturists licensed pursuant to chapter 436E, massage therapists licensed pursuant to chapter 452, naturopathic physicians licensed pursuant to chapter 455, chiropractors licensed pursuant to chapter 457G, physical therapists licensed pursuant to chapter 461J, respiratory therapists licensed pursuant to chapter 466D, speech pathologists or audiologists licensed pursuant to chapter 461 who (i)

are providing health care services at a health care facility in response to the COVID-19 outbreak and are authorized to do so; or (ii) are working under the direction of the Hawai'i Emergency Management Agency (HIEMA) or Hawai'i Department of Health (HDOH) pursuant to my Proclamation issued on March 4, 2020, Supplementary Proclamation issued on March 16, 2020, Second Supplementary Proclamation issued on March 21, 2020, Third Supplementary Proclamation issued on March 23, 2020, or any Executive Order or Supplementary Proclamations related to the COVID-19 outbreak (hereinafter collectively referred to as Emergency Proclamations).

- c. "Health care volunteer" means all volunteers or medical, nursing, social work, pharmacy, occupational, physical, or respiratory therapist students who do not have licensure who (i) are providing services, assistance, or support at a health care facility in response to the COVID-19 outbreak and are authorized to do so; or (ii) are working under the direction of HIEMA or HDOH pursuant to my Emergency Proclamations.
- 2. Pursuant to sections 127A-12(a)(5) and 663-1.5, HRS, I direct all health care facilities, health care professionals, and health care volunteers, as defined in section 1 of this Executive Order, to render assistance in support of the State's response to the disaster recognized by the Emergency Proclamations. For health care facilities, "rendering assistance" in support of the State's response includes cancelling or postponing elective surgeries and procedures as each facility determines to be appropriate under the circumstances presented by the COVID-19 emergency if elective surgeries or procedures are performed at the health care facility. In addition, for health care facilities, "rendering assistance" in support of the State's response to the disaster the number of beds, preserving personal protective equipment, or

taking necessary steps to prepare to treat patients with COVID-19. For health care professionals, "rendering assistance" in support of the State's response means providing health care services at a health care facility in response to the COVID-19 outbreak, or working under the direction of HIEMA or HDOH pursuant to the Emergency Proclamations. For health care volunteers, "rendering assistance" in support of the State's response means providing services, assistance, or support at a health care facility in response to the COVID-19 outbreak, or working under the direction of HIEMA or HDOH pursuant to the Emergency Proclamations.

- 3. Pursuant to sections 127A-9 and 127A-12(a)(5), HRS, I direct that during the pendency of the Emergency Proclamations, health care facilities, as defined in section 1 of this Executive Order, that in good faith comply completely with all state and federal orders regarding the disaster emergency, shall be immune from civil liability for any death or injury to persons, or property damage alleged to have been caused by any act or omission by the health care facility, which death of or injury to persons, or property damage occurred at a time when the health care facility was engaged in the course of rendering assistance to the State by providing health care services in response to the COVID-19 outbreak, unless it is established that such death or injury to persons, or property damage was caused by willful misconduct, gross negligence, or recklessness of the health care facility.
- 4. Pursuant to sections 127A-9 and 127A-12(a)(5), HRS, I direct that during the pendency of the Emergency Proclamations, health care professionals, as defined in section 1 of this Executive Order, who in good faith comply completely with all state and federal orders regarding the disaster emergency, shall be immune from civil liability for any death or injury to persons, or property damage alleged to have been caused by any act or omission by the health

3 of 5

care professional, which death of or injury to persons, or property damage occurred at a time when the health care professional was engaged in the course of rendering assistance to the State by providing health care services in response to the COVID-19 outbreak, unless it is established that such death or injury to persons, or property damage was caused by willful misconduct, gross negligence, or recklessness of the health care professional.

- 5. Pursuant to sections 127A-9 and 127A-12(a)(5), Hawaii Revised Statutes, I direct that during the pendency of the Emergency Proclamations, any health care volunteer, as defined in section 1 of this Executive Order, who in good faith comply completely with all state and federal orders regarding the disaster emergency, shall be immune from civil liability for any death of or injury to persons, or property damage alleged to have been caused by any act or omission by the health care volunteer at a time when the health care volunteer was engaged in the course of rendering assistance to the State by providing services, assistance, or support in response to the COVID-19 outbreak, unless it is established that such death of or injury to persons, or property damage was caused by the wilful misconduct, gross negligence, or recklessness of the health care volunteer.
- Nothing in this Executive Order shall be construed to preempt or limit any applicable immunity from civil liability available to any health care facility, health care professional, or health care volunteer.
- 7. If any provision of this Executive Order or its application to any person or circumstance is held invalid by any court of competent jurisdiction, this invalidity does not affect any other provision or application of this Executive Order, which can be given effect without the invalid provision or application. To achieve this
purpose, the provisions of this Executive order are declared to be severable.

This order is in accordance with and incorporates by reference my Proclamation issued on March 4, 2020; Supplementary Proclamation issued on March 16, 2020; Second Supplementary Proclamation issued on March 21, 2020, Third Supplementary Proclamation issued on March 23, 2020, Fourth Supplementary Proclamation issued on March 31, 2020, and Fifth Supplementary Proclamation issued on April 16, 2020.

The provisions of this order shall remain in effect for the emergency period, unless terminated by separate proclamation, whichever shall occur first.

Done at the State Capitol this 16th day of April, 2020

rd Use

DAVID Y. IGE Governor of Hawai'i

APPROVED:

CLARE E. CONNORS Attorney General State of Hawai'i

U.S. Department of Homeland Security Cybersecurity & Infrastructure Security Agency *Office of the Director* Washington, DC 20528

May 19, 2020

ADVISORY MEMORANDUM ON IDENTIFICATION OF ESSENTIAL CRITICAL INFRASTRUCTURE WORKERS DURING COVID-19 RESPONSE

FROM: Christopher C. Krebs Director Cybersecurity and Infrastructure Security Agency (CISA)

As the Nation comes together to slow the spread of COVID-19, on March 16th the President issued updated Coronavirus Guidance for America that highlighted the importance of the critical infrastructure workforce.

The Cybersecurity and Infrastructure Security Agency (CISA) executes the Secretary of Homeland Security's authorities to secure critical infrastructure. Consistent with these authorities, CISA has developed, in collaboration with other federal agencies, State and local governments, and the private sector, an "Essential Critical Infrastructure Workforce" advisory list. This list is intended to help State, local, tribal and territorial officials as they work to protect their communities, while ensuring continuity of functions critical to public health and safety, as well as economic and national security. Decisions informed by this list should also take into consideration additional public health considerations based on the specific COVID-19-related concerns of particular jurisdictions.

This list is advisory in nature. It is not, nor should it be considered, a federal directive or standard. Additionally, this advisory list is not intended to be the exclusive list of critical infrastructure sectors, workers, and functions that should continue during the COVID-19 response across all jurisdictions. Individual jurisdictions should add or subtract essential workforce categories based on their own requirements and discretion.

The advisory list identifies workers who conduct a range of operations and services that are typically essential to continued critical infrastructure viability, including staffing operations centers, maintaining and repairing critical infrastructure, operating call centers, working construction, and performing operational functions, among others. It also includes workers who support crucial supply chains and enable functions for critical infrastructure. The industries they support represent, but are not limited to, medical and healthcare, telecommunications, information technology systems, defense, food and agriculture, transportation and logistics, energy, water and wastewater, law enforcement, and public works

State, local, tribal, and territorial governments are responsible for implementing and executing response activities, including decisions about access and reentry, in their communities, while the Federal Government is in a supporting role. Officials should use their own judgment in issuing implementation directives and guidance. Similarly, while adhering to relevant public health guidance, critical infrastructure owners and operators are expected to use their own judgment on issues of the prioritization of business processes and workforce allocation to best ensure continuity of the essential goods and services they support. All decisions should appropriately balance public safety, the health and safety of the workforce, and the continued delivery of essential critical infrastructure services and functions. While this advisory list is meant to help public officials and employers identify essential work functions, it allows for the reality that some workers engaged in activity determined to be essential may be unable to perform those functions because of health-related concerns.

CISA will continue to work with our partners in the critical infrastructure community to update this advisory list if necessary as the Nation's response to COVID-19 evolves.

Should you have questions about this list, please contact CISA at CISA.CAT@cisa.dhs.gov.

Attachment: "Guidance on the Essential Critical Infrastructure Workforce: Ensuring Community and National Resilience in COVID-19 Response Version 3.1"

Guidance on the Essential Critical Infrastructure Workforce: Ensuring Community and National Resilience in COVID-19 Response

Version 3.1 (May 19, 2020)

THE IMPORTANCE OF ESSENTIAL CRITICAL INFRASTRUCTURE WORKERS

Functioning critical infrastructure is imperative during the response to the COVID-19 emergency for both public health and safety as well as community well-being. Certain critical infrastructure industries have a special responsibility in these times to continue operations.

This advisory guidance and accompanying list are intended to support state, local, tribal, territorial and industry partners in identifying the critical infrastructure sectors and the essential workers needed to maintain the services and functions Americans depend on daily and that need to be able to operate resiliently during the COVID-19 pandemic response.

This document gives advisory guidance on defining essential critical infrastructure workers. Promoting the ability of such workers to continue to work during periods of community restriction, access management, social distancing, or closure orders/directives is crucial to community resilience and continuity of essential functions. The term "workers" as used in this guidance is intended to apply to both employees and contractors performing the described functions.

CISA will continually solicit and accept feedback on the list and will evolve the list in response to stakeholder feedback. We will also use our various stakeholder engagement mechanisms to work with partners on how they are using this list and share those lessons learned and best practices broadly. Feedback can be sent to CISA.CAT@CISA.DHS.GOV.

CONSIDERATIONS FOR GOVERNMENT AND BUSINESS

This list was developed in consultation with federal agency partners, industry experts, and State and local officials, and is based on several key principles:

- 1. Response efforts to the COVID-19 pandemic are locally executed, state managed, and federally supported.
- 2. Critical infrastructure workers and employers should follow guidance from the Centers for Disease Control and Prevention (CDC), as well as state and local government officials, regarding strategies to limit disease spread.
- 3. Employers must comply with applicable Occupational Safety and Health Administration (OSHA) requirements for protecting critical infrastructure workers who remain on or return to the job during the COVID-19 pandemic. As the nation relies on these workers to protect public health, safety, and community well-being, they must be protected from exposure to and infection with the virus so that they can continue to carryout their responsibilities. OSHA has guidance and enforcement information for workplaces at www.osha.gov/coronavirus.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov in Linkedin.com/company/cisagov

- 4. Businesses and government agencies may continue to implement organization-specific measures, which protect the workforce while meeting mission needs.
- 5. Workers should be encouraged to work remotely when possible and focus on core business activities. Inperson, non-mandatory activities should be delayed until the resumption of normal operations.
- 6. When continuous remote work is not possible, businesses should enlist strategies to reduce the likelihood of spreading the disease. This includes, but is not limited to, physically separating staff, staggering work shift hours or days, and other social distancing measures. While the CDC recommends that everyone wear a cloth face cover to contain respiratory droplets when around others, critical infrastructure employers must consider how best to implement this public health recommendation for source control in the workplace. For example, employers may provide disposable facemasks (e.g., surgical masks) instead of cloth face coverings when workers would need to wear masks for extended periods of time (e.g., the duration of a work shift) or while performing tasks in which the face covering could become contaminated.
- 7. Consider the impact of workplace sick leave policies that may contribute to an employee decision to delay reporting medical symptoms. Sick employees should not return to the workplace until they meet the criteria to stop home isolation.
- 8. Critical infrastructure employers have an obligation to limit to the extent possible the reintegration of inperson workers who have experienced an exposure to COVID-19 but remain asymptomatic in ways that best protect the health of the worker, their co-workers, and the general public. An analysis of core job tasks and workforce availability at worksites can allow the employer to match core activities to other equally skilled and available in-person workers who have not experienced an exposure. CDC guidance on safety practices for critical infrastructure workers is maintained at https://www.cdc.gov/coronavirus/2019ncov/community/critical-workers/implementing-safety-practices.html
- 9. All organizations should implement their business continuity and pandemic plans or put plans in place if they do not exist. Delaying implementation is not advised and puts at risk the viability of the business and the health and safety of the workers.
- 10. Reliance on technology and just-in-time supply chains means that certain workers must be able to access certain sites, facilities, and assets to ensure continuity of functions. The vast majority of our economy relies on technology and therefore information technology (IT) and operational technology (OT) workers for critical infrastructure operations are essential. This includes workers in many roles, including workers focusing on management systems, control systems, and Supervisory Control and Data Acquisition (SCADA) systems, and data centers; cybersecurity engineering; and cybersecurity risk management.
- 11. Government workers, such as emergency managers, and the business community need to establish and maintain lines of communication.
- 12. Essential critical infrastructure workers need continued and unimpeded access to sites, facilities, and equipment within quarantine zones, containment areas, areas under curfew restrictions, or other areas where access or movement is limited to perform functions for community relief and stability; for public safety, security and health; for maintaining essential supply chains and preserving local, regional, and national economic well-being.
- 13. Whenever possible, local governments should consider adopting specific state guidance on essential workers to reduce potential complications of workers crossing jurisdictional boundaries. When this is not possible, local jurisdictions should consider aligning access and movement control policies with neighboring jurisdictions to reduce the burden of cross-jurisdictional movement of essential critical infrastructure workers.

CONNECT WITH US www.cisa.gov	in Linkedin.com/company/cisagov
U U	У @CISAgov @cyber @uscert_gov
For more information, email CISA.CAT@cisa.dhs.gov	Facebook.com/CISA

IDENTIFYING ESSENTIAL CRITICAL INFRASTRUCTURE WORKERS

The following list of identified essential critical infrastructure workers is intended to be overly inclusive reflecting the diversity of industries across the United States.

HEALTHCARE / PUBLIC HEALTH

- Workers, including laboratory personnel, that perform critical clinical, biomedical and other research, development, and testing needed for COVID-19 or other diseases.
- Healthcare providers including, but not limited to, physicians; dentists; psychologists; mid-level
 practitioners; nurses; assistants and aids; infection control and quality assurance personnel;
 phlebotomists; pharmacists; physical, respiratory, speech and occupational therapists and assistants;
 social workers; optometrists; speech pathologists; chiropractors; diagnostic and therapeutic
 technicians; and radiology technologists.
- Workers required for effective clinical, command, infrastructure, support service, administrative, security, and intelligence operations across the direct patient care and full healthcare and public health spectrum. Personnel examples may include, but are not limited, to accounting, administrative, admitting and discharge, engineering, accrediting, certification, licensing, credentialing, epidemiological, source plasma and blood donation, food service, environmental services, housekeeping, medical records, information technology and operational technology, nutritionists, sanitarians, etc.
 - Emergency medical services workers.
 - Prehospital workers included but not limited to urgent care workers.
 - Inpatient & hospital workers (e.g. hospitals, critical access hospitals, long-term acute care hospitals, long-term care facilities including skilled nursing facilities, inpatient hospice, ambulatory surgical centers, etc.).
 - Outpatient care workers (e.g. end-stage-renal disease practitioners and staff, Federally Qualified Health Centers, Rural Health Clinics, community mental health clinics, organ transplant/procurement centers, and other ambulatory care settings/providers, comprehensive outpatient rehabilitation facilities, etc.).
 - Home care workers (e.g. home health care, at-home hospice, home dialysis, home infusion, etc.).
 - Workers at Long-term care facilities, residential and community-based providers (e.g. Programs of All-Inclusive Care for the Elderly (PACE), Intermediate Care Facilities for Individuals with Intellectual Disabilities, Psychiatric Residential Treatment Facilities, Religious Nonmedical Health Care Institutions, etc.).
 - Workplace safety workers (i.e., workers who anticipate, recognize, evaluate, and control workplace conditions that may cause workers' illness or injury).

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov in Linkedin.com/company/cisa

- Workers needed to support transportation to and from healthcare facility and provider appointments.
- Workers needed to provide laundry services, food services, reprocessing of medical equipment, and waste management.
- Workers that manage health plans, billing, and health information and who cannot work remotely.
- Workers performing cybersecurity functions at healthcare and public health facilities and who cannot work remotely.
- Workers performing security, incident management, and emergency operations functions at or on behalf
 of healthcare entities including healthcare coalitions, who cannot practically work remotely.
- Vendors and suppliers (e.g. imaging, pharmacy, oxygen services, durable medical equipment, etc.).
- Workers at manufacturers (including biotechnology companies and those companies that have shifted
 production to medical supplies), materials and parts suppliers, technicians, logistics and warehouse
 operators, printers, packagers, distributors of medical products and equipment (including third party
 logistics providers, and those who test and repair), personal protective equipment (PPE), isolation
 barriers, medical gases, pharmaceuticals (including materials used in radioactive drugs), dietary
 supplements, commercial health products, blood and blood products, vaccines, testing materials,
 laboratory supplies, cleaning, sanitizing, disinfecting or sterilization supplies (including dispensers),
 sanitary goods, personal care products, pest control products, and tissue and paper towel products.
- Donors of blood, bone marrow, blood stem cell, or plasma, and the workers of the organizations that
 operate and manage related activities.
- Pharmacy staff, including workers necessary to maintain uninterrupted prescription, and other workers for pharmacy operations.
- Workers in retail facilities specializing in medical good and supplies.
- Public health and environmental health workers, such as:
 - Workers specializing in environmental health that focus on implementing environmental controls, sanitary and infection control interventions, healthcare facility safety and emergency preparedness planning, engineered work practices, and developing guidance and protocols for appropriate PPE to prevent COVID-19 disease transmission.
 - Public health/ community health workers (including call center workers) who conduct communitybased public health functions, conducting epidemiologic surveillance and compiling, analyzing, and communicating public health information, who cannot work remotely.
- Human services providers, especially for at risk populations such as:
 - Home delivered meal providers for older adults, people with disabilities, and others with chronic health conditions.
 - Home-maker services for frail, homebound, older adults.
 - Personal assistance services providers to support activities of daily living for older adults, people with disabilities, and others with chronic health conditions who live independently in the community with supports and services.
 - Home health providers who deliver health care services for older adults, people with disabilities, and others with chronic health conditions who live independently in the community with supports and services.
 - Workers who provide human services, including but not limited to social workers, nutritionists, case managers or case workers, crisis counselors, foster care case managers, adult protective services personnel, child protective personnel, domestic violence counselors, human trafficking prevention and recovery personnel, behavior specialists, substance abuse-related counselors, and peer support counselors.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov in Linkedin.com/company/cisa

- Government entities, and contractors that work in support of local, state, federal, tribal, and territorial
 public health and medical mission sets, including but not limited to supporting access to healthcare
 and associated payment functions, conducting public health functions, providing medical care,
 supporting emergency management, or other services necessary for supporting the COVID-19
 response.
- Workers for providers and services supporting effective telehealth.
- Mortuary service providers, such as:
 - Workers performing mortuary funeral, cremation, burial, cemetery, and related services, including funeral homes, crematoriums, cemetery workers, and coffin makers.
 - Workers who coordinate with other organizations to ensure the proper recovery, handling, identification, transportation, tracking, storage, and disposal of human remains and personal effects; certify cause of death; and facilitate access to mental and behavioral health services to the family members, responders, and survivors of an incident.

LAW ENFORCEMENT, PUBLIC SAFETY, AND OTHER FIRST RESPONDERS

- Public, private, and voluntary personnel (front-line and management, civilian and sworn) in emergency management, law enforcement, fire and rescue services, emergency medical services (EMS), and security, public and private hazardous material responders, air medical service providers (pilots and supporting technicians), corrections, and search and rescue personnel.
- Personnel involved in provisioning of access to emergency services, including the provisioning of real-time text, text-to-911, and dialing 911 via relay.
- Personnel that are involved in the emergency alert system (EAS) ((broadcasters, satellite radioand television, cable, and wireline video) and wireless emergency alerts (WEA).
- Workers at Independent System Operators and Regional Transmission Organizations, and Network Operations staff, engineers and technicians to manage the network or operate facilities.
- Workers at emergency communication center, public safety answering points, public safety communications centers, emergency operation centers, and 911 call centers.
- Fusion Center workers.
- Workers, including contracted vendors, who maintain, manufacture, or supply equipment and services supporting law enforcement, fire, EMS, and response operations (to include electronic security and life safety security personnel).
- Workers and contracted vendors who maintain and provide services and supplies to public safety facilities, including emergency communication center, public safety answering points, public safety communications centers, emergency operation centers, fire and emergency medical services stations, police and law enforcement stations and facilities.
- Workers supporting the manufacturing, distribution, and maintenance of necessary safety equipmentand uniforms for law enforcement and all public safety personnel.
- Workers supporting the operation of firearm, or ammunition product manufacturers, retailers, importers, distributors, and shooting ranges.
- Public agency workers responding to abuse and neglect of children, spouses, elders, and dependent adults.
- Workers who support weather disaster and natural hazard mitigation and prevention activities.
- Security staff to maintain building access control and physical security measures.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov in Linkedin.com/company/cisa

FOOD AND AGRICULTURE

- Workers enabling the sale of human food, animal food (includes pet food, animal feed, and raw materials and ingredients), pet supply, and beverage products at groceries, pharmacies, convenience stores, and other retail (including unattended and vending), including staff in retail customer support and information technology support necessary for on-line orders, pickup, and delivery.
- Restaurant and quick serve food operations, including dark kitchen and food prepcenters, carryout, and delivery food workers.
- Food manufacturer workers and their supplier workers including those employed at food ingredient production and processing facilities; aquaculture and seafood harvesting facilities; slaughter and processing facilities for livestock, poultry, and seafood; animal food manufacturing and processing facilities; human food facilities producing by- products for animal food; industrial facilities producing co-products for animal food; beverage production facilities; and the production of food packaging.
- Farmers, farm and ranch workers, and agribusiness support services, including workers involved in auction and sales; in food operations, including animal food, grain and oilseed storage, handling, processing, and distribution; in ingredient production, packaging, and distribution; in manufacturing, packaging, and distribution of veterinary drugs and biologics (e.g., vaccines); and in distribution and transport.
- Farmers, farm and ranch workers, and support service and supplier workers producing food supplies and other agricultural inputs for domestic consumption and export, to include those engaged in raising, cultivating, phytosanitation, harvesting, packing, storing, or distributing to storage or to market or to a transportation mode to market any agricultural or horticultural commodity for human or animal consumption.
- Workers at fuel ethanol facilities, biodiesel and renewable diesel facilities, and storage facilities.
- Workers and firms supporting the distribution of all human and animal food and beverage and ingredients used in these products, including warehouse workers, vendor-managed inventory controllers, and blockchain managers.
- Workers supporting the sanitation and pest control of all human and animal food manufacturing processes and operations from wholesale to retail.
- Workers supporting greenhouses as well as the growth and distribution of plants and associated products for home gardens.
- Workers in cafeterias used to feed workers, particularly worker populations sheltered against COVID-19 and those designated as essential critical infrastructure workers.
- Workers in animal diagnostic and food testing laboratories.
- Government, private, and non-governmental organizations' workers essential for food assistance programs (including school lunch programs) and government payments.
- Workers of companies engaged in the production, storage, transport, and distribution of chemicals, drugs, biologics (e.g. vaccines), and other substances used by the human and agricultural food and agriculture industry, including seeds, pesticides, herbicides, fertilizers, minerals, enrichments, equipment, and other agricultural production aids.
- Animal agriculture workers to include those employed in veterinary health (including those involved in supporting emergency veterinary or livestock services); raising, caring for and management of animals for food, as well as pets; animal production operations; livestock markets; slaughter and packing plants, manufacturers, renderers, and associated regulatory and government workforce.

CONNECT WITH US www.cisa.gov	in Linkedin.com/company/cisa
www.cisa.gov	💓 @CISAgov @cyber @uscert_gov
For more information,	
email CISA.CAT@cisa.dhs.gov	Facebook.com/CISA

- Transportation workers supporting animal agricultural industries, including movement of animal medical and reproductive supplies and materials, animal biologics (e.g., vaccines), animal drugs, animal food ingredients, animal food and bedding, live animals, and deceased animals for disposal.
- Workers who support sawmills and the manufacture and distribution of fiber and forestry products, including, but not limited to timber, paper, and other wood and fiber products, as well as manufacture and distribution of products using agricultural commodities.
- Workers engaged in the manufacture and maintenance of equipment and other infrastructure necessary for agricultural production and distribution.

ENERGY

- Workers supporting the energy sector, regardless of the energy source (including, but not limited to, nuclear, fossil, hydroelectric, or renewable), segment of the system, or infrastructure the worker is involved in, who are needed to construct, manufacture, repair, transport, permit, monitor, operate engineer, and maintain the reliability, safety, security, environmental health, and physical and cyber security of the energy system, including those who support construction, manufacturing, transportation, permitting, and logistics.
- Workers and contractors supporting energy facilities that provide steam, hot water or chilled water from central power plants to connected customers.
- Workers conducting energy/commodity trading/scheduling/marketing functions who can't perform their duties remotely.
- Workers supporting the energy sector through renewable energy infrastructure (including, but not limited to, wind, solar, biomass, hydrogen, ocean, geothermal, and hydroelectric) and microgrids, including those supporting construction, manufacturing, transportation, permitting, operation and maintenance, monitoring, and logistics.
- Workers and security staff involved in nuclear re-fueling operations.
- Workers providing services related to energy sector fuels (including, but not limited to, petroleum (crude oil), natural gas, propane, liquefied natural gas (LNG), compressed natural gas (CNG), natural gas liquids (NGL), other liquid fuels, nuclear, and coal) and supporting the mining, processing, manufacturing, construction, logistics, transportation, permitting, operation, maintenance, security, waste disposal, storage, and monitoring of support for resources.
- Workers providing environmental remediation and monitoring, limited to immediate critical needs technicians.
- Workers involved in the manufacturing and distribution of equipment, supplies, and parts necessary to maintain production, maintenance, restoration, and service at energy sector facilities across all energy sector segments.

Electricity Industry

- Workers who maintain, ensure, restore, or who are involved in the development, transportation, fuel procurement, expansion, or operation of, the generation, transmission, and distribution of electric power, including call centers, utility workers, engineers, retail electricity, construction, maintenance, utility telecommunications, relaying, and fleet maintenance technicians who cannot perform their duties remotely.
- Workers at coal mines, production facilities, and those involved in manufacturing, transportation, permitting, operation, maintenance, and monitoring at coal sites.

CONNECT WITH US	in Linkedin.com/company/cisa		
www.cisa.gov For more information,	@CISAgov @cyber @uscert_gov		
email CISA.CAT@cisa.dhs.gov	Facebook.com/CISA		

- Workers who produce, process, ship, and handle coal used for power generation and manufacturing.
- Workers in the electricity industry including but not limited to those supporting safety, construction, manufacturing, transportation, permitting, operation/maintenance, engineering, physical and cyber security, monitoring, and logistics
- Workers needed for safe and secure operations at nuclear generation including, but not limited to, those
 critical to the broader nuclear supply chain, the manufacture and delivery of parts needed to maintain
 nuclear equipment, the operations of fuel manufacturers, and the production and processing of fuel
 components used in the manufacturing of fuel.
- Workers at fossil fuel (including but not limited to natural gas, refined, distillate, and/or coal), nuclear, and renewable energy infrastructure (including, but not limited to wind, solar, biomass, hydrogen, geothermal, and hydroelectric), and microgrids, including those supporting safety, construction, manufacturing, transportation, permitting, operation, maintenance, monitoring, and logistics.
- Workers at generation, transmission, and electric black start facilities.
- Workers at Reliability Coordinator, Balancing Authority, local distribution control centers, and primary and backup Control Centers, including, but not limited to, independent system operators, regional transmission organizations, and local distribution control centers.
- Workers that are mutual assistance/aid personnel, which may include workers from outside of the state or local jurisdiction.
- Vegetation management and traffic control for supporting those crews.
- Instrumentation, protection, and control technicians.
- Essential support personnel for electricity operations.
- Generator set support workers, such as diesel engineers used in power generation, including those providing fuel.

Petroleum Industry

- Workers who support onshore and offshore petroleum drilling operations; platform and drilling construction and maintenance; transportation (including helicopter operations), maritime transportation, supply, and dredging operations; maritime navigation; well stimulation, intervention, monitoring, automation and control, extraction, production; processing; waste disposal, and maintenance, construction, and operations.
- Workers in the petroleum industry including but not limited to those supporting safety, construction, manufacturing, transportation, permitting, operation/maintenance, engineering, physical and cyber security, monitoring, and logistics.
- Workers for crude oil, petroleum, and petroleum product storage and transportation, including pipeline, marine transport, terminals, rail transport, storage facilities, racks, and road transport for use as end- use fuels such as gasoline, diesel fuel, jet fuel, and heating fuels or feedstocks for chemical manufacturing.
- Petroleum and petroleum product security operations center workers and workers who support maintenance and emergency response services.
- Petroleum and petroleum product operations control rooms, centers, and refinery facilities.
- Retail fuel centers such as gas stations and truck stops, and the distribution systems that support them.
- Supporting new and existing construction projects, including, but not limited to, pipeline construction.

CONNECT WITH US	
www.cisa.gov	

For more information, email CISA.CAT@cisa.dhs.gov **n** Linkedin.com/company/**clsa**

- Manufacturing and distribution of equipment, supplies, and parts necessary for production, maintenance, restoration, and service of petroleum and petroleum product operations and use, including end-users.
- Transmission and distribution pipeline workers, including but not limited to pump stations and any other required, operations maintenance, construction, and support for petroleum products.

Natural Gas, Natural Gas Liquids (NGL), Propane, and Other Liquid Fuels

- Workers who support onshore and offshore drilling operations, platform and drilling construction and maintenance; transportation (including helicopter operations); maritime transportation, supply, and dredging operations; maritime navigation; natural gas and natural gas liquid production, processing, extraction, storage and transportation; well intervention, monitoring, automation and control; waste disposal, and maintenance, construction, and operations.
- Workers in the natural gas, NGL, propane, and other liquid fuels industries including but not limited to those supporting safety, construction, manufacturing, transportation, permitting, operation/maintenance, engineering, physical and cyber security, monitoring, and logistics.
- Transmission and distribution pipeline workers, including compressor stations and any other required operations maintenance, construction, and support for natural gas, natural gas liquid, propane, and other liquid fuels.
- Workers at Liquefied Natural Gas (LNG) and Compressed Natural Gas (CNG) facilities.
- Workers at natural gas, propane, natural gas liquids, liquified natural gas, liquid fuel storage facilities, underground facilities, and processing plants and other related facilities, including construction, maintenance, and support operations personnel.
- Natural gas processing plants workers and those who deal with natural gas liquids.
- Workers who staff natural gas, propane, natural gas liquids, and other liquid fuel security operations centers, operations dispatch and control rooms and centers, and emergency response and customer emergencies (including leak calls) operations.
- Workers supporting drilling, production, processing, refining, and transporting natural gas, propane, natural gas liquids, and other liquid fuels for use as end-use fuels, feedstocks for chemical manufacturing, or use in electricity generation.
- Workers supporting propane gas service maintenance and restoration, including call centers.
- Workers supporting propane, natural gas liquids, and other liquid fuel distribution centers.
- Workers supporting propane gas storage, transmission, and distribution centers.
- Workers supporting new and existing construction projects, including, but not limited to, pipeline construction.
- Workers supporting ethanol and biofuel production, refining, and distribution.
- Workers in fuel sectors (including, but not limited to nuclear, coal, and gas types and liquid fuels) supporting the mining, manufacturing, logistics, transportation, permitting, operation, maintenance, and monitoring of support for resources.
- Workers ensuring, monitoring, and engaging in the physical security of assets and locations associated with natural gas, propane, natural gas liquids, and other liquid fuels.
- Workers involved in the manufacturing and distribution of equipment, supplies, and parts necessary to maintain production, maintenance, restoration, and service of natural gas, propane, natural gas liquids, and other liquid fuels operations and use, including end-users.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov Linkedin.com/company/clsa

@CISAgov | @cyber | @uscert_gov

WATER AND WASTEWATER

Workers needed to operate and maintain drinking water and wastewater and drainage infrastructure, including:

- Operational staff at water authorities.
- Operational staff at community water systems.
- Operational staff at wastewater treatment facilities.
- Workers repairing water and wastewater conveyances and performing required sampling or monitoring, including field staff.
- Operational staff for water distribution and testing.
- Operational staff at wastewater collection facilities.
- Operational staff and technical support for SCADA Control systems.
- Laboratory staff performing water sampling and analysis.
- Suppliers and manufacturers of chemicals, equipment, personal protection equipment, and goods and services for water and wastewater systems.
- Workers who maintain digital systems infrastructure supporting water and wastewater operations.

TRANSPORTATION AND LOGISTICS

- Workers supporting or enabling transportation and logistics functions, including truck drivers, bus drivers, dispatchers, maintenance and repair technicians, warehouse workers, third party logisticians, truck stop and rest area workers, driver training and education centers, Department of Motor Vehicle (DMV) workers, enrollment agents for federal transportation worker vetting programs, towing and recovery services, roadside assistance workers, intermodal transportation personnel, and workers that construct, maintain, rehabilitate, and inspect infrastructure, including those that require cross-jurisdiction travel.).
- Workers supporting the distribution of food, fuels, pharmaceuticals and medical material (including
 materials used in radioactive drugs), and chemicals needed for water or water treatment and energy
 maintenance.
- Workers supporting operation of essential highway infrastructure, including roads, bridges, andtunnels (e.g., traffic operations centers and moveable bridge operators).
- Workers of firms providing services, supplies, and equipment that enable warehouse and operations, including cooling, storing, packaging, and distributing products for wholesale or retail sale or use, including cold- and frozen-chain logistics for food and critical biologic products.
- Mass transit workers providing critical transit services and performing critical or routine maintenanceto mass transit infrastructure or equipment.
- Workers supporting personal and commercial transportation services including taxis, delivery services, vehicle rental services, bicycle maintenance and car-sharing services, and transportation network providers.
- Workers, including police, responsible for operating and dispatching passenger, commuter, and freight trains and maintaining rail infrastructure and equipment.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov Linkedin.com/company/clsa

@CISAgov | @cyber | @uscert_gov

- Maritime transportation workers, including port authority and commercial facility personnel, dredgers, port workers, security personnel, mariners, ship crewmembers, ship pilots, tugboat operators, equipment operators (to include maintenance and repair, and maritime-specific medical providers), ship supply workers, chandlers, and repair company workers. Refer to the United States Coast Guard's Marine Safety Information Bulletin "Maintaining Maritime Commerce and Identification of Essential Maritime Critical Infrastructure Workers" for more information.
- Workers, including truck drivers, railroad employees, maintenance crews, and cleaners, supporting transportation of chemicals, hazardous, medical, and waste materials that support critical infrastructure, capabilities, functions, and services, including specialized carriers, crane and rigging industry workers.
- Bus drivers and workers who provide or support intercity, commuter, and charter bus service in support of other essential services or functions, including school bus drivers.
- Vehicle repair, maintenance, and transportation equipment manufacturing and distribution facilities
- Workers who support the construction and maintenance of electric vehicle charging stations.
- Transportation safety inspectors, including hazardous material inspectors and accident investigator inspectors.
- Manufacturers and distributors (to include service centers and related operations) of lighting and communication systems, specialized signage and structural systems, emergency response equipment and support materials, printers, printed materials, packaging materials, pallets, crates, containers, and other supplies needed to support manufacturing, packaging staging and distribution operations, and other critical infrastructure needs.
- Postal Service, parcel, courier, last-mile delivery, and shipping and related workers, to include private companies, who accept, process, transport, and deliver information and goods.
- Workers who supply equipment and materials for maintenance of transportation equipment.
- Workers who repair and maintain vehicles, aircraft, rail equipment, marine vessels, bicycles, and the equipment and infrastructure that enables operations that encompass movement of cargo and passengers.
- Workers who support air transportation for cargo and passengers, including operation distribution, maintenance, and sanitation. This includes air traffic controllers, flight dispatchers, maintenance personnel, ramp workers, fueling agents, flight crews, airport safety inspectors and engineers, airport operations personnel, aviation and aerospace safety workers, security, commercial space personnel, operations personnel, accident investigators, flight instructors, and other on- and off-airport facilities workers.
- Workers supporting transportation via inland waterways, such as barge crew, dredging crew, and river port workers for essential goods.
- Workers critical to the manufacturing, distribution, sales, rental, leasing, repair, and maintenance of vehicles and other equipment (including electric vehicle charging stations) and the supply chains that enable these operations to facilitate continuity of travel-related operations for essential workers.
- Warehouse operators, including vendors and support personnel critical for business continuity (including heating, ventilation, and air conditioning (HVAC) and electrical engineers, security personnel, and janitorial staff), e-commerce or online commerce, and customer service for essential functions.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov Linkedin.com/company/**clsa**

@CISAgov | @cyber | @uscert_gov

PUBLIC WORKS AND INFRASTRUCTURE SUPPORT SERVICES

- Workers who support the construction, maintenance, or rehabilitation of critical infrastructure.
- Workers supporting construction materials production, testing laboratories, material delivery services, and construction inspection.
- Workers who support the operation, inspection, and maintenance of essential public works facilities and
 operations, including bridges, water and sewer main breaks, fleet maintenance personnel, construction of
 critical or strategic infrastructure, traffic signal maintenance, emergency location services for buried
 utilities, maintenance of digital systems infrastructure supporting public works operations, and other
 emergent issues.
- Workers such as plumbers, electricians, exterminators, builders (including building and insulation), contractors, HVAC Technicians, landscapers, and other service providers who provide services, including temporary construction, that are necessary to maintaining the safety, sanitation, and essential operation of residences, businesses and buildings, such as hospitals and senior living facilities.
- Workers personnel, who support operations that ensure, the availability of and access to needed facilities, transportation, energy, and communications through activities such as road and lineclearing.
- Workers who support the effective removal, storage, and disposal of residential, industrial, and commercial solid waste and hazardous waste, including at landfill operations.
- Workers who support the operation, inspection, and maintenance of essential dams, locks, and levees.
- Workers who support the inspection and maintenance of aids to navigation and other governmentprovided services that ensure continued maritime commerce.

COMMUNICATIONS AND INFORMATION TECHNOLOGY

Communications

- Maintenance of communications infrastructure, -- including privately owned and maintained communication systems, -- supported by technicians, operators, call centers, wireline and wireless providers, cable service providers, satellite operations, Internet Exchange Points, Points of Presence, Network Access Points, back haul and front haul facilities, and manufacturers and distributors of communications equipment.
- Government and private sector workers, including government contractors, with work related to undersea cable infrastructure and support facilities, including cable landing sites, beach manhole vaults and covers, submarine cable depots, and submarine cable ship facilities.
- Government and private sector workers, including government contractors, supporting Department of Defense internet and communications facilities.
- Network Operations staff, engineers, and technicians to include IT managers and staff, HVAC and electrical engineers, security personnel, software and hardware engineers, and database administrators that manage the network or operate facilities.
- Workers responsible for infrastructure construction and restoration, including but not limited to
 engineers, technicians, and contractors for construction and engineering of fiber optic cables, buried
 conduit, small cells, other wireless facilities, and other communications sector-related infrastructure. This
 includes permitting, construction of new facilities, and deployment of new technology as required to
 address congestion or customer usage due to unprecedented use of remote services.
- Installation, maintenance, and repair technicians that establish, support, or repair service as needed.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov Linkedin.com/company/clsa

- Central office personnel to maintain and operate central office, data centers, and other network office facilities, including critical support personnel assisting front line workers.
- Customer service and support staff, including managed and professional services, as well as remote providers of support to transitioning workers to set up and maintain home offices, who interface with customers to manage or support service environments and security issues including payroll, billing, fraud, logistics, and troubleshooting.
- Workers providing electronic security, fire, monitoring, and life safetyservices, and who ensure physical security, cleanliness, and the safety of facilities and personnel, including those who provide temporary licensing waivers for security personnel to work in other States or Municipalities.
- Dispatchers involved with service repair and restoration.
- Retail customer service personnel at critical service center locations to address customer needs, including new customer processing, distributing and repairing equipment, and addressing customer issues, in order to support individuals' remote emergency communications needs.
- Supply chain and logistics personnel to ensure goods and products are available to provision these frontline workers.
- External Affairs personnel to assist in coordinating with local, state, and federal officials to address communications needs supporting COVID-19 response, public safety, and national security.
- Workers responsible for ensuring that persons with disabilities have access to and the benefits of various communications platforms, including those involved in the provision of telecommunication relay services, closed captioning of broadcast television for the deaf, video relay services for deaf citizens who prefer communication via American Sign Language over text, and audio-description for television programming.

Information Technology

- Workers who support command centers, including, but not limited to, Network Operations Command Centers, Broadcast Operations Control Centers, and Security Operations Command Centers.
- Data center operators, including system administrators, HVAC and electrical engineers, security personnel, IT managers and purchasers, data transfer solutions engineers, software and hardware engineers, and database administrators for all industries, including financial services.
- Workers who support client service centers, field engineers, and other technicians and workers supporting critical infrastructure, as well as manufacturers and supply chain vendors that provide hardware and software, support services, research and development, information technologyequipment (to include microelectronics and semiconductors), HVAC and electrical equipment for critical infrastructure, and test labs and certification agencies that qualify such equipment (to include microelectronics, optoelectronics, and semiconductors) for critical infrastructure, including data centers.
- Workers needed to preempt and respond to cyber incidents involving critical infrastructure, including medical facilities; state, local, tribal, and territorial (SLTT) governments and federal facilities; energy and utilities; banks and financial institutions; securities and other exchanges; other entities that support the functioning of capital markets, public works, critical manufacturing, food, and agricultural production; transportation; and other critical infrastructure categories and personnel, in addition to all cyber defense workers who can't perform their duties remotely.
- Suppliers, designers, transporters, and other workers supporting the manufacture, distribution, provision, and construction of essential global, national, and local infrastructure for computing services (including cloud computing services and telework capabilities), business infrastructure, financial transactions and services, web-based services, and critical manufacturing.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov Linkedin.com/company/**cisa**

@CISAgov | @cyber | @uscert_gov

- Workers supporting communications systems, information technology, and work from home solutions used by law enforcement, public safety, medical, energy, public works, critical manufacturing, foodand agricultural production, financial services, education, and other critical industries and businesses.
- Workers required in person to support Software as a Service businesses that enable remote working, performance of business operations, distance learning, media services, and digital health offerings, or required for technical support crucial for business continuity and connectivity.

OTHER COMMUNITY- OR GOVERNMENT-BASED OPERATIONS AND ESSENTIAL FUNCTIONS

- Workers to ensure continuity of building functions, including but not limited to security and environmental controls (e.g., HVAC), the manufacturing and distribution of the products required for these functions, and the permits and inspections for construction supporting essential infrastructure.
- Elections personnel to include both public and private sector elections support.
- Workers supporting the operations of the judicial system, including judges, lawyers, and others providing legal assistance.
- Workers who support administration and delivery of unemployment insurance programs, income maintenance, employment service, disaster assistance, workers' compensation insurance and benefits programs, and pandemic assistance.
- Federal, State, and Local, Tribal, and Territorial government workers who support Mission Essential Functions and communications networks.
- Trade Officials (FTA negotiators; international data flow administrators).
- Workers who support radio, print, internet and television news and media services, including, but not limited to front line news reporters, studio, and technicians for newsgathering, reporting, and publishing news.
- Workers supporting Census 2020.
- Weather forecasters.
- Clergy for essential support.
- Workers who maintain digital systems infrastructure supporting other critical government operations.
- Workers who support necessary permitting, credentialing, vetting, and licensing for essential critical infrastructure workers and their operations.
- Customs and immigration workers who are critical to facilitating trade in support of the national emergency response supply chain.
- Educators supporting public and private K-12 schools, colleges, and universities for purposes of facilitating distance learning or performing other essential functions.
- Workers at testing centers for emergency medical services and other healthcare workers.
- Staff at government offices who perform title search, notary, and recording services in support of mortgage and real estate services and transactions.
- Residential and commercial real estate services, including settlement services.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov **n** Linkedin.com/company/**clsa**

@CISAgov | @cyber | @uscert_gov

- Workers supporting essential maintenance, manufacturing, design, operation, inspection, security, and construction for essential products, services, supply chain, and COVID-19 relief efforts.
- Workers performing services to animals in human care, including zoos and aquariums.
- Engineers performing or supporting safety inspections.
- Veterinary nurses, technicians, veterinarians, and other services supporting individuals and organizations with service animals, search and rescue dogs, and support animals.
- Workers providing dependent care services, including childcare, eldercare, and other service providers
 necessary to maintain a comprehensive, supportive environment for individuals and caregivers
 needing these services.

CRITICAL MANUFACTURING

- Workers necessary for the manufacturing of metals (including steel and aluminum), industrial minerals, semiconductors, materials and products needed for medical supply chains and for supply chains associated with transportation, aerospace, energy, communications, information technology, food and agriculture, chemical manufacturing, nuclear facilities, wood products, commodities used as fuel for power generation facilities, the operation of dams, water and wastewater treatment, processing and reprocessing of solid waste, emergency services, and the defense industrial base. Additionally, workers needed to maintain the continuity of these manufacturing functions and associated supply chains, and workers necessary to maintain a manufacturing operation in warm standby.
- Workers necessary for the manufacturing of materials and products needed to manufacture medical equipment, PPE, and sanctioned substitutes for PPE.
- Workers necessary for mining and production of critical minerals, materials and associated essential supply chains, and workers engaged in the manufacture and maintenance of equipment and other infrastructure necessary for mining production and distribution.
- Workers who produce or manufacture parts or equipment that supports continued operations for any
 essential services and increase in remote workforce, including computing and communication devices,
 semiconductors, and equipment such as security tools for Security Operations Centers (SOCs) or data
 centers.
- Workers manufacturing or providing parts and equipment that enable the maintenance and continued operation of essential businesses and facilities.

HAZARDOUS MATERIALS

- Workers who manage hazardous materials associated with any other essential activity, including but not limited to healthcare waste (medical, pharmaceuticals, medical material production, and testing operations from laboratories processing and testing kits) and energy (including nuclear facilities).
- Workers who support hazardous materials response and cleanup.
- Workers who maintain digital systems infrastructure supporting hazardous materials management operations.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov **n** Linkedin.com/company/**cisa**

FINANCIAL SERVICES

- Workers who are needed to provide, process, and maintain systems for processing, verification, and recording of financial transactions and services, including payment, clearing, and settlement; wholesale funding; insurance services; consumer and commercial lending; public accounting; and capital markets activities.
- Workers who are needed to maintain orderly market operations to ensure the continuity of financial transactions and services.
- Workers who are needed to provide business, commercial, and consumer access to bank and non-bank financial services and lending services, including ATMs, lending and money transmission, lockbox banking, and to move currency, checks, securities, and payments (e.g., armored cash carriers).
- Workers who support financial operations and those staffing call centers, such as those staffing data and security operations centers, managing physical security, or providing accounting services.
- Workers supporting production and distribution of debit and credit cards.
- Workers providing electronic point of sale support personnel for essential businesses and workers.
- Workers who support law enforcement requests and support regulatory compliance efforts critical to
 national security, such as meeting anti-money laundering and countering terrorist financing and sanctions
 screening requirements.

CHEMICAL

- Workers supporting the chemical and industrial gas supply chains, including workers at chemical manufacturing plants, laboratories, distribution facilities, and workers who transport basic raw chemical materials to the producers of industrial and consumer goods, including hand sanitizers, food and food additives, pharmaceuticals, paintings and coatings, textiles, building materials, plumbing, electrical, and paper products.
- Workers supporting the safe transportation of chemicals, including those supporting tank truck cleaning facilities and workers who manufacture packaging items.
- Workers supporting the production of protective cleaning and medical solutions, PPE, chemical consumer and institutional products, disinfectants, fragrances, and packaging that prevents the contamination of food, water, medicine, among others essential products.
- Workers supporting the operation and maintenance of facilities (particularly those with high risk chemicals and sites that cannot be shut down) whose work cannot be done remotely and requires the presence of highly trained personnel to ensure safe operations, including plant contract workers who provide inspections.
- Workers (including those in glass container manufacturing) who support the production and transportation of chlorine and alkali manufacturing, single-use plastics, and packaging that prevents the contamination or supports the continued manufacture of food, water, medicine, and other essential products.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov n Linkedin.com/company/c**isa**

@CISAgov | @cyber | @uscert_gov

DEFENSE INDUSTRIAL BASE

- Workers who support the essential services required to meet national security commitments to the federal government and U.S. Military, including, but are not limited to, space and aerospace workers, nuclear matters workers, mechanical and software engineers (various disciplines), manufacturing and production workers, IT support, security staff, security personnel, intelligence support, aircraft and weapon system mechanics and maintainers, and sanitary workers who maintain the hygienic viability of necessary facilities.
- Personnel working for companies, and their subcontractors, who perform under contract or sub-contract to the Department of Defense (DoD) and the Department of Energy (DoE) (on nuclear matters), as well as personnel at government owned/government operated and government-owned/contractor operated facilities, and who provide materials and services to DoE (on nuclear matters) and the DoD, including support for weapon systems, software systems and cybersecurity, defense and intelligence communications, surveillance, sale of U.S. defense articles and services for export to foreign allies and partners (as authorized by the U.S. government), and space systems and other activities in support of our military, intelligence, and space forces.

COMMERCIAL FACILITIES

- Workers who support the supply chain of building materials from production through application and installation, including cabinetry, fixtures, doors, cement, hardware, plumbing (including parts and services), electrical, heating and cooling, refrigeration, appliances, paint and coatings, and workers who provide services that enable repair materials and equipment for essential functions.
- Workers supporting ecommerce of essential goods through distribution, warehouse, call center facilities, and other essential operational support functions, that accept, store, and process goods, and that facilitate their transportation and delivery.
- Workers in retail and non-retail businesses and necessary merchant wholesalers and distributors necessary to provide access to hardware and building materials, consumer electronics, technology products, appliances, emergency preparedness supplies, home exercise and fitness supplies, and home school instructional supplies.
- Workers distributing, servicing, repairing, installing residential and commercial HVAC systems, boilers, furnaces and other heating, cooling, refrigeration, and ventilation equipment.
- Workers supporting the operations of commercial buildings that are critical to safety, security, and the continuance of essential activities, such as on-site property managers, building engineers, security staff, fire safety directors, janitorial personnel, and service technicians (e.g., mechanical, HVAC, plumbers, electricians, and elevator).
- Management and staff at hotels and other temporary lodging facilities that provide for COVID-19 mitigation, containment, and treatment measures or provide accommodations for essential workers.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov **n** Linkedin.com/company/**clsa**

@CISAgov | @cyber | @uscert_gov

RESIDENTIAL/SHELTER FACILITIES, HOUSING AND REAL ESTATE, AND RELATED SERVICES

- Workers who support food, shelter, and social services, and other necessities of life for needy groups and individuals, including in-need populations and COVID-19 responders, including travelling medical staff.
- Workers in animal shelters.
- Workers responsible for the leasing of residential properties to provide individuals and families with ready access to available housing.
- Workers responsible for handling property management, maintenance, and related service calls who can coordinate the response to emergency "at-home" situations requiring immediate attention, as well as facilitate the reception of deliveries, mail, and other necessary services.
- Workers performing housing and commercial construction related activities, including those supporting the sale, transportation, and installation of manufactured homes.
- Workers supporting government functions related to the building and development process, such as inspections, permitting, and plan review services that can be modified to protect the public health, but fundamentally should continue and enable the continuity of the construction industry (e.g., allow qualified private third-party inspections in case of federal government shutdown).
- Workers performing services in support of the elderly and disabled populations who coordinate a variety of services, including health care appointments and activities of daily living.
- Workers responsible for the movement and provisioning of household goods.

HYGIENE PRODUCTS AND SERVICES

- Workers who produce hygiene products.
- Workers in laundromats, laundry services, and dry cleaners.
- Workers providing personal and household goods, repair, and maintenance.
- Workers providing disinfection services for all essential facilities and modes of transportation and who support the sanitation of all food manufacturing processes and operations from wholesale to retail.
- Workers necessary for the installation, maintenance, distribution, and manufacturing of water and space heating equipment and its components.
- Support required for continuity of services, including commercial disinfectant services, janitorial and cleaning personnel, and support personnel functions that need freedom of movement to access facilities in support of front-line workers.
- Workers supporting the production of home cleaning, pest control, and other essential products necessary to clean, disinfect, sanitize, and ensure the cleanliness of residential homes, shelters, and commercial facilities.
- Workers supporting agriculture irrigation infrastructure.
- Workers supporting the production of home cleaning and pest control products.

CONNECT WITH US www.cisa.gov

For more information, email CISA.CAT@cisa.dhs.gov **n** Linkedin.com/company/**clsa**

EXHIBIT C

Use of Cloth Face Coverings to Help Slow the Spread of COVID-19

How to Wear Cloth Face Coverings

Cloth face coverings should—

- fit snugly but comfortably against the side of the face
- be secured with ties or ear loops
- include multiple layers of fabric
- · allow for breathing without restriction
- be able to be laundered and machine dried without damage or change to shape

CDC on Homemade Cloth Face Coverings

CDC recommends wearing cloth face coverings in public settings where other social distancing measures are difficult to maintain (e.g., grocery stores and pharmacies), **especially** in areas of significant community-based transmission.

CDC also advises the use of simple cloth face coverings to slow the spread of the virus and help people who may have the virus and do not know it from transmitting it to others. Cloth face coverings fashioned from household items or made at home from common materials at low cost can be used as an additional, voluntary public health measure.

Cloth face coverings should not be placed on young children under age 2, anyone who has trouble breathing, or is unconscious, incapacitated or otherwise unable to remove the cloth face covering without assistance.

The cloth face coverings recommended are not surgical masks or N-95 respirators. Those are critical supplies that must continue to be reserved for healthcare workers and other medical first responders, as recommended by current CDC guidance.

Should cloth face coverings be washed or otherwise cleaned regularly? How regularly?

Yes. They should be routinely washed depending on the frequency of use.

How does one safely sterilize/clean a cloth face covering?

A washing machine should suffice in properly washing a cloth face covering.

How does one safely remove a used cloth face covering?

Individuals should be careful not to touch their eyes, nose, and mouth when removing their cloth face covering and wash hands immediately after removing.

cdc.gov/coronavirus

Rules Relating to COVID-19 Travel Quarantine

- §1 Purpose and authority
- §2 Mandatory Quarantine
- §3 Costs to be Paid by Quarantined Person
- §4 Criminal Penalties

§1 <u>Purpose and Authority</u>. These rules are adopted pursuant to sections 127A-12, 13, 25, 29, and 31, Hawaii Revised Statutes, to respond to the COVID-19 emergency declared by the Governor and have the force and effect of law.

§2 <u>Mandatory Quarantine</u>. All persons entering the State shall be subject to mandatory self-quarantine, except those persons performing emergency response or critical infrastructure functions who have been exempted by the Director of Emergency Management. The period of self-quarantine begins from the time of entry into the State and lasts 14 days or the duration of the person's presence in the State, whichever is shorter. Any person subject to such quarantine violates this section if the person intentionally or knowingly:

(a) fails to enter or remain within the confines of the quarantine location designated by the person to the Director of Emergency Management or the Director's authorized representative for the period of selfquarantine; or

(b) fails to obey the orders of the Director of Emergency Management or the Director's authorized representative.

§3 Costs to be Paid by Quarantined Person. Any person under the mandatory self-quarantine prescribed by these rules shall be responsible for all costs associated with that person's quarantine, including transport, lodging, food, medical care, and any other expenses to sustain the person during the selfquarantine period.

§4 <u>Criminal Penalties</u>. (a) Any person violating any of these rules shall be guilty of a misdemeanor and upon conviction, the person shall be fined not more than \$5,000, or imprisoned not more than one year, or both.

(b) Penalties prescribed by these rules are in addition to any other lawful penalties established by law.

EXHIBIT E

Rules Relating to Child Care Services Under Chapter 17-798.2, Hawaii Administrative Rules

- \$1 Purpose and authority
- §2 Eligibility requirements
- \$3 Method of computing child care payment
- §4 Mandatory Reporting

§1 <u>Purpose and authority</u>. These rules are adopted pursuant to sections 127A-12, 13, 25, 29, and 31, Hawaii Revised Statutes, to respond to the COVID-19 emergency declared by the Governor. The following amendments are necessary to enable the Department of Human Services to assist families who need child care services due to impacts of the COVID-19 pandemic emergency. These rules have the force and effect of law.

§2 <u>Eligibility requirements</u>. Section 17-798.2-9, Hawaii Administrative Rules, is amended to read as follows:

"\$17-798.2-9 Eligibility requirements. (a) Depending upon availability of funds, all children eligible for child care assistance shall reside with the eligible caretaker and meet the following requirements:

- (1) Be under age thirteen years;
- (2) Be thirteen through seventeen years of age with a physical or mental incapacity that prevents the child from doing self-care; or
- (3) Receive child protective services, and the need for child care is specified in the family unit's case plan as ordered by the court.
- (b) A caretaker shall be eligible for child care, provided the caretaker:
- (1) Has a monthly gross income verified through documentation that does not exceed eighty-five percent of the State Median Income for a family of the same size except for:
 - (A) Individuals who are licensed by the department or organizations under the authority of the department, as foster parents; [or]
 - (B) Family units receiving child protective services; [and] or
 - (C) Family units impacted by any federal-, state-, or county-declared emergency proclamation related to a man-made or

natural disaster, or public health
pandemic situation;

- (2) Meets one of the following conditions:
 - (A) Is engaged in employment in exchange for wages or salary;
 - (B) Has a written offer of employment that is scheduled to start within two weeks;
 - (C) Needs child care for up to thirty calendar days during a break in employment, if employment is scheduled to resume within thirty days;
 - (D) Needs up to thirty consecutive days in a twelve-month period for the caretaker with or without a work history to job search, when there is no one to care for the child, not to exceed the maximum child care rates as provided under section 17-798.2-12;
 - (E) Is enrolled in and attends an educational program or job training, vocational, or employment training. This includes the break time between classes for the day;
 - (F) Is participating in the FTW program or a treatment program as required by section 17-656.1-10, except for a participant in the Food Stamp Employment and Training program, and the FTW participant is involved in the required activities written in the FTW employment or individualized service plan;
 - (G) Is receiving child protective services and the need for child care is specified in the family unit's case plan as ordered by the court;
 - (H) Is in a two-parent family unit where one of the caretakers is in an approved activity and the other caretaker is determined to have a disability which prevents the caretaker from providing care for their own child. Proof of disability and inability to provide care of the caretaker's own eligible child shall be verified by the written report of a State-licensed physician, psychologist, or psychiatrist. In the

case of a temporary disability, the
written report shall be submitted every
six months;

- (I) Is a caretaker participating in an approved activity and has a temporary disability that prevents him or her from engaging in that activity and providing care for his or her own child until the activity can be resumed. Proof of the temporary disability condition and duration, and inability to care for the caretaker's own child shall be verified by the written report of a State-licensed physician, psychologist, or psychiatrist. The written report shall be reviewed every thirty days;
- (J) Is a caretaker whose child is approved for participation in the Preschool Open Doors program; [or]
- (K) Is a caretaker under the age eighteen years who meets any eligibility condition cited in section 17-798.2-9(b)(2)(A) through (J), retains custody of his or her own child, and does not reside in the same household with his or her adult caretaker[-]; or
- (L) Is a caretaker impacted by any federal-, state-, or county-declared emergency proclamation related to a man-made or natural disaster, or public health pandemic situation and who needs child care to search for employment or prepare for resuming employment; and
- (3) Shall establish a reasonable relationship between the time during which the caretaker participates in an activity and the time during which child care is needed.
- (c) Child care providers and caregivers:
- (1) Shall meet the following conditions in order that child care payments may be authorized:
 - (A) Be eighteen years old or older;
 - (B) Afford caretakers unlimited access to their children, including written records concerning their children, during normal hours of provider operation and whenever the children are in the care of the provider;

- (C) Be a department regulated or license-exempt child care provider, including in-home care providers. License-exempt providers shall be listed with the department and shall submit a written statement to the department that shall attest to their:
 - (i) Willingness to provide care;
 - (ii) Rate that will be charged;
 - (iii) Assurance that the provider premises are safe from hazards in accord with subparagraphs (G) and (H); and
 - (iv) Address and telephone number;
- (D) Have no known history of child abuse or neglect, physical, psychological or psychiatric problems, or criminal convictions that may adversely affect or interfere with the care of children;
- (E) Provide consent, on forms supplied by the department, to conduct a background check. The background check shall be conducted in accord with sections 17-891.1-3, 17-892.1-3, 17-895-3, or 17-896-3; Provide consent, on forms supplied by the department, to conduct an additional fingerprint check through the Federal Bureau of Investigations (FBI), except for the child's grandparents, great-grandparents, siblings living in a separate residence and who are at least eighteen years old, and aunts or uncles;
- (F) Be free of tuberculosis as indicated by a skin test or chest x-ray completed within the last twenty-four months of child care; and
- (G) Have a child care facility or home with an installed smoke detector, unobstructed emergency exits, and an emergency exit plan.
- (2) Shall not be one of the following:
 - (A) Parents, biological or legal;
 - (B) Step-parents living in the household;
 - (C) Guardians, or members of the family unit that receives government financial assistance payments, including essential persons;
 - (D) Providers who are not in compliance with State or county regulatory requirements;

- (E) Individuals under the age of eighteen years;
- (F) Other individuals determined by the department to pose a risk to the health and safety of the child;
- (G) A sibling of the child needing care who resides in the same home as the child; or
- (H) A caretaker.
- (d) The department shall:
- Verify that the child and caretaker meet the eligibility requirements as described in this chapter;
- (2) Establish the eligibility of the child care provider and caregiver selected by the caretaker, following the provisions of section 17-798.2-9(c).
- (3) Allow, at the department's option, for the presumptive eligibility of a license-exempt provider selected by the caretaker upon receipt by the department of the completed and signed child care certificate and provider confirmation forms and consent forms for conducting a background check, provided that the presumptive eligibility shall end upon completion of the background check;
- (4) Authorize the initial and subsequent monthly child care payments based on sections 17-798.2-9, 17-798.2-10, 17-798.2-12, 17-798.2-13, 17-798.2-14, 17-798.2-15,17-798.2-16, 17-798.2-17, 17-798.2-18, 17-798.2-20, 17-798.2-21, 17-798.2-29, and 17-798.2-35;
- (5) Review eligibility no less than every six months and whenever changes that affect eligibility are reported; and
- (6) Track and monitor appropriateness and utilization of child care and payments."
- \$3 <u>Method of computing child care payment</u>. Section 17-798.2-14,

Hawaii Administrative Rules, is amended to read as follows:

``\$17-798.2-14 Method of computing child care payment.
(a) The following will be used to compute the child care
payment:

- Monthly gross income;
- (2) The caretaker's hours of activity, except for individuals identified in sections 17-798.2-9(b)(2)(G) [and], (J), and (L)[÷];

EXHIBIT E

- (3) The caretaker's relationship to the child who reside with the caretaker, and the age of the child who needs care;
- (4) The child care provider;
- (5) The cost and hours of child care;
- (6) The type of child care; and
- (7) The need for care.
- (b) The child care payment amount shall be determined by:
- (1) Counting the caretaker's activity hours to be engaged in for the month, as referenced in section 17-798.2-14(a)(2), comparing these activity hours with the child care hours needed, and always choosing the lesser hours; provide that:
 - (A) This is not needed for child protective services reasons as ordered by the court;
 - (B) This is not required for the Preschool Open Doors program; [and]
 - (C) In the case of a caretaker who is temporarily disabled in accordance with subparagraph 17-798.2-9(b)(2)(I), the activity hours shall be the same as the activity hours that the caretaker had prior to the temporary disability[-]; and
 - (D) This is not required for a caretaker impacted by any federal-, state-, or countydeclared emergency proclamation related to a man-made or natural disaster, or public health pandemic situation and who needs child care to search for employment or prepare for resuming employment.
- (2) Identifying the type of child care selected and approved for each qualifying child, and using the child care rate table, Exhibit I, to select the appropriate rate for the care type that supports the hours needed for child care; provided that:
 - (A) For child protective services need is based on the number of hours of child care specified in the court order; [and]
 - (B) For the Preschool Open Doors program need is based on the number of hours child care requested by a caretaker[-]; and
 - (C) For a caretaker impacted by any federal-, state-, or county-declared emergency proclamation related to a man-made or

natural disaster, or public health pandemic situation, need is based on full-time care.

- (3) Comparing the child care allowance determined by subparagraphs (b) (1) and (2) and the actual child care cost, and choosing the lesser amount.
- (4) Determining the family unit's co-payment (conversely, the percentage of the department's maximum rate allowable) based on the family unit's monthly gross income, and using the copayment rates established in Exhibit III, dated October 1, 2009, attached at the end of this chapter.
- (5) Subtracting the family unit's co-payment from the amount determined in subparagraph (b)(3).

(c) The family unit shall be responsible for any child care costs in excess of the maximum child care rates specified in section 17-798.2-12.

(d) The family unit shall be responsible to pay its share of the childcare cost directly to the provider.

(e) The department shall project the family unit's eligibility and monthly payments prospectively for the eligibility period.

- (1) The initial payment shall be calculated from the date of eligibility to the end of the month, which may be for less than a full month, and shall be considered the first month of the eligibility period.
- (2) When changes are reported during the eligibility period, the monthly payments shall be prospectively calculated for the remainder of the eligibility period."

\$4 <u>Mandatory reporting</u>. Section 17-798.2-15, Hawaii Administrative Rules, is amended to read as follows:

"\$17-798.2-15 <u>Mandatory reporting</u>.(a) A caretaker who is a recipient of child care payments shall be responsible to report to the department within ten calendar days when the following changes occur:

(1) Monthly gross income and the source of the household income when it is in excess of the eighty-five per cent of the State Median Income for a family of the same size, except for:

> (A) Department-licensed foster parents with approved activities that need child care; [or]

- (B) Family units that receive child protective services [-;]; or
- (C) Family units that are impacted by any federal-, state-, or county-declared emergency proclamation related to a man-made or natural disaster, or public health pandemic situation.
- (2) Address changes, including:
 - (A) Place of residence; and
 - (B) Mailing address;
- (3) Household composition;
- (4) Marital status;
- (5) Child care provider;
- (6) Cost of care;
- (7) Child care type;
- (8) Loss of activity,
 - (A) Except for family units that receive only Preschool Open Doors services; [or]
 - (B) Except for family units that receive child protective services; [and] or
 - (C) Except for family units that are impacted by any federal-, state-, or county-declared emergency proclamation related to a man-made or natural disaster, or public health pandemic situation; and
- (9) Closure of the child protective services case.

(b) Changes may be reported in writing, in person, or by telephone, and shall be supported by verifying documentation.

(c) When changes are reported pursuant to this section, the department shall take action on the reported changes and calculate payments for the balance of the eligibility period, after timely and adequate notice.

- Changes that are reported within ten calendar days of the occurrence shall be implemented in the first month following the month in which the change was reported;
- (2) Changes that are reported after ten calendar days of the occurrence, that result in a higher payment, shall be implemented in the second month following the month in which the change was reported; and
- (3) Changes that are reported that result in a lower payment shall be implemented in the first month following the month in which the change was reported, and the department shall recover any overpayments from the date of the occurrence."

Rules Relating to Notaries Public

\$1 Purpose and authority
\$2 Social distancing

§1 <u>Purpose and authority</u>. These rules are adopted pursuant to sections 127A-12, 13, 25, 29, and 31, Hawaii Revised Statutes, to respond to the COVID-19 emergency declared by the Governor, specifically to enable Hawaii notaries to perform notarial acts while complying with social distancing guidelines. These rules have the force and effect of law.

§2 <u>Social distancing</u>. (a) The notary public shall take every reasonable precaution to perform notarial acts in compliance with all orders and social distancing guidelines relating to the COVID-19 emergency.

(b) Notaries public will not be required to perform notarial acts if they believe social distancing guidelines to ensure health and safety cannot be followed.

\$3 <u>Notarial Acts Utilizing Audio-Visual Technology</u>. Notarial acts may be performed by utilizing audio-visual technology, provided there is compliance with the following conditions:

(1) The notary public shall have personal knowledge of the signer or obtain satisfactory evidence of the identity of the signer by requiring presentation of a current government-issued identification card or document that contains the signer's photograph and signature to the notary public during the video conference. Transmittal of the signer's identification for purposes of verification to the notary public prior

purposes of verification to the notary public prior to or after the video conference shall not satisfy this condition;

- (2) The notary public shall confirm via observation during the video conference that the signer appears to be aware of significance of the transaction requiring a notarial act and is willing to perform such a transaction;
- (3) The video conferencing shall allow for direct interaction between the person and the notary public and shall not be pre-recorded;

- (4) The notary public shall confirm as is reasonably possible that the signer is physically situated in this State;
- (5) The notary public shall create an audio-visual recording of the performance of the notarial act, which shall be kept as part of the notary public's record and stored as an unsecured audio-visual recording or on a secured external digital storage such as a flash drive, DVD, or external hard drive;
- (6) The notary public shall deposit with the office of the attorney general the external digital storage and the notarial record books within ninety days of the notary public's date of the resignation, expiration of any term of office as a notary, or removal from or abandonment of office as a notary. The notary public's representative shall provide the same upon the notary public's death;
- (7) The notary public shall obtain the signed document that requires notarization by fax or electronic format on the same date it was signed within fourteen days of signing and the notarization date shall be the same as the date of signature;
- (8) The notary public may notarize the transmitted copy of the document and transmit the same back to the signer;
- (9) The notary public shall add a statement to the notarized document as follows: "This notarial act involved the use of communication technology enabled by emergency order";
- (10) The notary public shall enter in the record book that the notarial act was performed pursuant to Executive Order 20-02; and
- (11) The notary public may repeat notarization of the original signed document as of the date of execution provided the notary public receives such original signed document together with the electronically notarized copy within 60 days after the date of execution.

State Reopening Strategy for Businesses and Operations EXHIBIT Gune 10, 2020

(Strategy will be implemented by County and is subject to change)

BUSINESSES & OPERATIONS	STAY AT HOME (Major Disruption)	SAFER AT HOME (Moderate Disruption)	ACT WITH CARE (Minor Disruption)	RECOVERY (Minimal Disruption)	NEW NORMAL (No Disruption)
Accommodations	\bigcirc	\bigcirc			
Agriculture, non-food	\otimes		C	•	
uto dealerships, car washes	\bigotimes			G	
ars	\otimes	\otimes		•	
hildcare	\bigcirc			•	
ducation facilities (K-12, higher)	\bigcirc	\bigcirc		•	
ealthcare, social assistance, government	\bigcirc		C	•	
ndoor gathering places, including places of worship	\otimes	\otimes		•	
ndoor exercise facilities, including gyms and fitness centers	\bigotimes	\otimes		•	
arge venues, clubs	\otimes	\otimes	\otimes		
Ianufacturing, construction	\bigcirc			•	
luseums, theaters	\otimes	\otimes		•	
Office settings	\bigcirc			•	
Outdoor spaces	\bigcirc		F	•	
ersonal services	\otimes	\otimes		b	
estaurants	\bigcirc	\bigcirc		•	
etail & Repair	\bigcirc			•	
hopping malls	\otimes			•	
Closed Closed Closed Closed	Open with physical distancing and Safe Practices		Open with adjusted Safe Practices Fully open adjusted Safe Practices		

Sunshine Law and UIPA

Chapter 92, HRS, Part I. Meetings, is suspended to the extent necessary to enable boards as defined in Section 92-2, to conduct meetings without any board members or members of the public physically present in the same location. The physical locations of the board members need not be listed on the agenda.

Boards are discouraged from meeting during the emergency disaster relief period and should only be meeting as necessary to comply with a law, operational necessity, or in furtherance of emergency responses to COVID-19.

If a board holds a meeting:

- Notice of meetings must be electronically posted and electronically provided to notification lists consistent with section 92-7; however, posting at the site of the meeting or at a centralized location in a public building is not required.
- Board packets, consistent with Section 92-7.5, must be electronically posted as soon as practicable under current conditions.
- Boards must accept written testimony from the public.
- Boards must comply with the requirements to keep and electronically post meeting minutes consistent with Section 92-9.
- The quorum requirements in Section 92-15 must be met for all meetings.

If a board has the staffing, technological and other resources to hold a secure video-teleconference (i.e., video and audio), it must in good faith attempt to provide the public with the opportunity to observe the meeting as it happens and an opportunity to provide oral testimony. No board action shall be invalid if the board's good faith efforts to implement remote technology for public observations and comments do not work.

If a board does not have the staffing, technological or other resources to hold a secure video-teleconference (i.e., it is limited to audio only), it must provide the public with the opportunity to listen to the teleconference as it happens and should make a good faith effort to provide the public with the opportunity to provide oral testimony.

Boards are encouraged to consider the following guidelines:

• Board members should be clearly visible and/or audible consistent with the remote technology used by the board.

- At the start of all meetings, the presiding officer should announce the names of the participating members.
- For audio-only teleconferencing, each speaker should repeat their name before making remarks.
- Votes should be conducted by roll call so that it is clear how each board member voted.
- To preserve the executive nature of any portion of a meeting closed to the public, the presiding officer should confirm with staff that no unauthorized person is present and has access to the executive session.
- When resources exist to readily do so, boards should record meetings and make the recordings electronically available to the public as soon as practicable after a meeting.

Notwithstanding the above, board meetings whose agendas have already been noticed as of the date of this Proclamation may proceed under the provisions of the Sixth Supplemental Emergency Proclamation.

Chapter 92F, HRS, **uniform information practices act**, and Chapters 71 and 73, Title 2 of the Hawaii Administrative Rules, are suspended to the extent they contain any deadlines for agencies, including deadlines for the OIP, relating to requests for government records and/or complaints to OIP. As resources permit, agencies are encouraged to respond to requests for government records (UIPA Requests). To balance the needs of the public with the resources available to government agencies during the COVID-19 crisis, agencies must comply with the following minimum requirements:

- Agencies must acknowledge receipt of UIPA Requests. If a request is not acknowledged, the requester may ask the Office of Information Practices to verify that the agency received the UIPA Request.
- Agencies must retain UIPA Requests and may not destroy requested records while a UIPA Request is pending.
- As resources permit, agencies shall in good faith:
 - respond to UIPA Requests for information that do not require redaction or substantial review of records without substantial delay; and
 - prioritize responding to UIPA Requests made in the public interest where the requestor has the primary intent and actual ability to widely disseminate the requested information to the general public.

• Requests for government records not answered during the emergency relief period must be answered in a reasonable period of time when the suspension of laws is lifted.

EXHIBIT I

RULES RELATING TO SAFETY GUIDELINES FOR BARBERS AND BEAUTY OPERATORS

- \$1 Purpose and authority
- §2 Social distancing
- \$3 Definitions
- §4 Barber shops and beauty shops; sanitation
- \$5 COVID-19 infection mitigation and social distancing; preopening and ongoing safety protocol
- §6 Closures

\$1 Purpose and authority. These rules are adopted pursuant to sections 127A-12, 13, 25, 29, and 31, Hawaii Revised Statutes, to respond to the COVID-19 emergency declared by the Governor, specifically to enable Hawaii licensed barbers and beauty operators to perform services while complying with social distancing guidelines. These rules have the force and effect of law.

§2 <u>Social distancing</u>. The barber or beauty operator shall take every reasonable precaution to operate in compliance with all orders and social distancing guidelines relating to the COVID-19 emergency.

§3 Definitions.

"Department" means Department of Commerce and Consumer Affairs.

"Disinfection" means the process that eliminates many or all pathogenic organisms, except bacterial spores, on inanimate objects.

"Operator" means barber as defined in section 438-1, Hawaii Revised Statutes and beauty operator as defined in section 439-1, Hawaii Revised Statutes.

"Sanitation" means the treatment of a clean surface for the destruction of micro-organisms including pathogens.

"Shop" means all barber shops as defined in section 438-1, Hawaii Revised Statutes and beauty shops as defined in section 439-1, Hawaii Revised Statutes.

"State" means the State of Hawaii.

"Sterilization" means a process that destroys or eliminates all forms of microbial life by physical or chemical methods.

"Ventilation" means the production and maintenance by natural or mechanical means of atmospheric conditions favorable to health and comfort.

§4 <u>Barber shops and beauty shops; sanitation</u>. (a) General sanitation requirements.

- (1) No person shall operate a shop in connection with any other business or dwelling unless there is a partition from the floor to the ceiling, separating the shop from such other business or dwelling. Nothing here shall prohibit the sale of tobacco, newspapers, or shoe shining in shops.
- (2) No shop shall be used as a living, cooking, or sleeping facility, nor shall any such facility adjoining a shop have a direct opening into such shop.
- (3) Articles of food and beverages, except water, shall not be sold, kept for sale, or stored in any shop, and shops shall be separated by a tight partition or separate entry from any place where articles of food and beverages are sold, kept for sale, or stored.
- (4) The walls, floors, ceilings, furniture and fixtures, and all other parts and surfaces of every shop shall be kept clean at all times.
- (5) Every shop shall be kept in good repair, and shall be properly and adequately lighted and ventilated.
- (6) Every shop shall be provided with adequate sanitary facilities, including toilets, hot and cold running water, and sinks or wash basins. Plumbing shall comply with the applicable county plumbing code. Toilets shall be located in suitably and properly ventilated toilet rooms with self-closing doors.
- (b) Sanitary practice requirements.
- (1) No operator shall use in any shop any astringent in lump or styptic pencil form, sponge, lump alum, powder puff, neck duster, shaving brush, or shaving mug on a customer.
- (2) No operator shall stop the flow of blood by using alum or other material unless applied in liquid form or in powdered form applied with a clean towel.
- (3) No operator shall use razors, shears, scissors, clippers, tweezers, finger bowls, or combs, or

any like article on any customer unless the item has been thoroughly cleaned and disinfected since last used. All such instruments shall be thoroughly cleaned and disinfected by a method recommended by the Centers for Disease Control and Prevention, the Environmental Protection Agency, and/or the Occupational Safety and Health Administration. After disinfecting, instruments shall be stored in a manner to prevent contamination, or be disinfected again immediately before re-use. All disinfectants shall be approved by the Environmental Protection Agency.

- (4) No operator shall remove or attempt to remove any wart, mole, pimple, ingrown hair, or undertake any like treatment unless properly trained in medical science. Cleaning of ears is prohibited.
- (5) Every operator shall wash his or her hands thoroughly with soap and hot water and dry his or her hands with sanitary towels or hand drying devices immediately before attending any person, and shall wear at all times a clean uniform or outer coat or apron.
- (6) Towels or other fabrics that come in contact with the skin or hair of a customer shall not be used on more than one customer without being laundered in an acceptable manner or subjected to a sterilizing process approved by the Center for Disease Control and Prevention before again being used on a customer.
- (7) Prior to serving any customer, the headrest of any chair to be used by said customer shall be properly disinfected and covered with a clean towel or a clean sheet of paper.
- (8) All towels and other linens used in any shop shall be kept in a closed cabinet at all times when not in use.
- (9) All creams, tonics, cosmetics, and other applications used for customers shall be kept in clean closed containers.
- (10) A clean strip of cotton, towel, or paper band shall be placed around the neck of each customer served, so that at no time will hair, cloth, or cape come in contact with the neck or skin on the

EXHIBIT I

customer.

(11) No person shall commit any insanitary practice or act in a shop sink or wash basin, such as brushing teeth, expectorating, or gargling.

§5 COVID-19 infection mitigation and social

distancing; preopening and ongoing safety protocol.

- (a) Preopening safety protocols.
 - (1) Thoroughly clean and disinfect all fixtures, furnishings, equipment, doorways, work stations, and restrooms. Check and replace various filters such as heating, ventilation, air conditioning, and hair dryers. Disinfectants shall be EPA-registered and labeled as bactericidal, virucidal and fungicidal.
 - (2) Evaluate the layout and arrange seats at least six feet apart. Consider adding spacing between booths, shampoo sinks, divider shields, sneeze shields, and/or alternative work schedules to accomplish this. Consider using the front and rear doorways to establish oneway traffic through the shop. Remove items such as candy dishes, self-serve coffee, product samples, magazines, and paper reading products from the common area.
 - (3) Have hand sanitizer available for all employees and clients.
 - (4) Take inventory of personal protective equipment (PPE), cleaning products, and EPA-registered disinfecting products, and order supplies, if necessary.
 - (5) Establish new policies requiring employees to wear a face covering as described and recommended by the CDC at all times when in the shop, except while eating or drinking in a break room. Salons may consider providing face coverings to clients. Clients should wear a face covering as described and recommended by the CDC to the extent possible while receiving services.
 - (6) Establish new schedules of employees and appointment policies to minimize the risk of overcrowding inside the shop. There should be no more than ten people in the shop at any time

EXHIBIT I

<u>including</u> staff, provided the six-feet social distancing requirements are met. These policies shall be in writing and shall be posted to advise the public of the new policies.

- (7) Shop owners shall provide training, educational materials, and reinforcement on proper sanitation, hand-washing, cough and sneeze etiquette, and shall ensure that breakrooms are thoroughly cleaned and sanitized and not used for congregating by employees.
- (b) Ongoing Safety Considerations After Opening
- (1) Consider seeing clients by appointment only. Limit the number of persons in the waiting area of the shop. It is recommended that clients wait outside the shop until the operator is ready to serve them.
- (2) The use of a face covering as described and recommended by the CDC is mandatory for all employees at all times while in the shop. Placing a clean towel over the face of the client while at the sink is a good way to protect their mouth, nose and eyes. Minimize to the greatest degree possible, up-close, direct face-to-face contact with clients.
- (3) Before and after each client, require staff to wash hands with soap and water for at least 20 seconds; properly clean and disinfect all workstations, shampoo, manicure and pedicure bowls, implements, and tools; ensure single use and porous items, such as disposable capes or cardboard nail files, are new; and follow manufacturer's requirements for product use, formulations, and/or disposal. Consider placing paper drapes or laundered towels on chairs.
- (4) Employees should frequently wash their hands after using the phones, computer, cash register or credit card machine. Wipe all surfaces between each use.
- (5) Advise employees and clients to stay at home if they are not feeling well. Consider prescreening clients and ask if they have traveled outside the county or experienced any COVID-19 symptoms in the past 14 days. Decline services

for any client that answers yes.

- (6) Discontinue the practice of physical social greetings, such as hugs or handshakes.
- (c) Any Operator who contracts COVID-19 or any other contagious or infectious disease in a communicable form shall not attend any person in any shop, nor shall any person afflicted with such disease in communicable form receive any treatment in any such establishment. Any operator afflicted with any such disease shall return to work in a shop only upon a written statement from a physician that it is safe for him or her to return to work.

§6 <u>Closures</u>. Upon inspection, if any shop is found in violation of these rules, it may be closed immediately by public health officials or by the Department.