

NOTICE OF SPECIAL MEETING

BOARD OF HEALTH - EASTERN IDAHO PUBLIC HEALTH

Notice is hereby given that Eastern Idaho Public Health’s Board of Health will hold a special meeting via video conference on **Monday, September 14, 2020**, at 7:00 a.m. at its Bonneville County office, 1250 Hollipark Drive, Idaho Falls, Idaho. The meeting room will accommodate seating for approximately 15 people. Social distancing will be required and masks must be worn. Any person who does not wish to social distance or wear a mask will not be allowed to enter and is invited to observe the meeting through live streaming. No outdoor viewing option will be available. No verbal public comments will be accepted during the meeting. Written public comment can be submitted to EIPHBoard@eiph.idaho.gov before 5:00 p.m. on Sunday, 9/13/20, for consideration at the meeting.

AGENDA Monday, September 14, 2020 7:00 a.m.

View Live on EIPH’s YouTube Channel:

<https://www.youtube.com/channel/UCaiWpioiGwhF95yxXgM01VA>

1. Call to Order and Roll Call.....Chairman Reed
2. Approval of September 10, 2020 Board of Health Minutes (**Action**).....Chairman Reed
3. Review of Public CommentChairman Reed
4. COVID-19 Update and Review of Data..... Geri Rackow & James Corbett
5. Discussion and Vote regarding potential actions to protect life, health, and safety within the District as to the COVID-19 pandemic, to include consideration of orders that include, but are not limited to, mandating face coverings and limiting social events and gatherings in Fremont and Madison Counties (**Action**).....Chairman Reed
6. Report on COVID-19 Clinical Trials..... Dr. Martha Buitrago

SPECIAL MEETING
EASTERN IDHAO PUBLIC HEALTH BOARD OF HEALTH
MEETING MINUTES
September 10, 2020
7:00 a.m.

Virtual Meeting – Streamed Live on EIPH’s YouTube Channel at
<https://www.youtube.com/channel/UCaiWpioiGwhF95yxXgM01VA>

PRESENT:

BOARD OF HEALTH MEMBERS

Bryon Reed, Commissioner, Chairman
Bill Leake, Teton County, Trustee
Lee Miller, Commissioner
Ken Miner, Commissioner
Shayne Young, Commissioner
Barbara Nelson, MD, Vice Chair
Greg Shenton, Commissioner
Brent Mendenhall, Commissioner

STAFF MEMBERS

Gerri Rackow
James Corbett
Angy Harwood
Cheryl O’Connell
Amy Gamett
Kellye Johnson

1. Call Board Meeting to Order

Chairman Reed called the meeting order at 7:03 a.m. Commissioner Butts is absent from today’s meeting and has appointed Commissioner Shenton as his proxy. Board members are attending this meeting virtually and it is being streamed lived through EIPH’s YouTube Channel. EIPH staff is present at the Idaho Falls office where there is also a space for the public to view in person.

2. Approval of September 3, 2020 Board of Health Meeting Minutes

MOTION: Dr. Barbara Nelson made a motion to approve the September 3, 2020, Board of Health meeting minutes.

SECOND: Commissioner Miner

ACTION: MOTION CARRIED UNANIMOUSLY

3. Review of Public Comment

Chairman Reed reviewed and responded to the public comments and questions received. He noted that there were just a few this week and all of them were addressed individually.

4. Reports from Hospitals re: ICU and Overall Capacity

a. Eastern Idaho Regional Medical Center (EIRMC)

- David Hoffenberg, Chief Operating Officer (COO), reports they have had an uptick in COVID-19 cases and they are seeing a higher acuity in the cases. EIRMC currently has 22 COVID patients which has created a strain on staff and PPE. As an added level of precaution, the hospital has implemented universal shielding for staff. Resources are adequate.
- When asked about the higher acuity of patients, Mr. Hoffenberg responded that it may be caused because of comorbidities.

b. Idaho Falls Community Hospital (IFCH)

- Casey Jackman, (COO), reports they have seen an uptick in cases and in the acuity of patients as well. They currently have 7 COVID-19 cases; none in the ICU at this time. Resources are good.
- They currently have 3 employees who are quarantined due to community exposure.
- They are allowing one designated visitor for the duration of a patients stay.
- Patients are being asked to wear masks, as appropriate, to help protect the staff.

c. Madison Memorial Hospital

Dr. Rachael Gonzales was unable to attend the meeting this morning but reports to Ms. Rackow that their ICU is 50% full. They have 3 COVID-19 inpatients, 2 in the ICU and 1 on Med/Surg.

5. COVID-19 Update and review of Data

- Ms. Rackow reported that Bonneville County has dropped to its lowest rate in the past two weeks of active cases at 15.9/10,000. Unfortunately, Madison County reached its highest active rate ever yesterday.
- Ms. Rackow reviewed the Idaho Department of Health & Welfare's redesigned COVID-19 dashboard and specifically pointed out the data for lab testing. Statewide, as well as in EIPH's region, there has been a downward trend in the demand for testing. Statewide, the test positivity rate is 8% as of 8/29/20 and our district is the highest at 14.3 percent which is down from a high of 19 percent the first part of August. The reason for this may be the recommendation to only test symptomatic individuals.
- District 6 and 7 are working with ISU and Express Lab to set up a regional testing facility in Idaho Falls. Equipment from ISU will allow Express Lab to do onsite processing of COVID-19 test within 24 hours. Ms. Rackow is hopeful this facility will be up and running within the next two weeks; once fully operational, it will allow up to an addition 600 tests per day to be run in our region.
- Ms. Rackow reviewed CDC recommendations for isolation after close contact; negative COVID-19 test results done within the 14 days would not change the isolation time period.
- Mr. Corbett reviewed the data dashboard and Regional Response Plan metrics and the active cases for each County.
- Commissioner Mendenhall noted that Madison County numbers have increased but it is not due to BYU-I because they have not opened yet.

6. Consideration of Rescinding Orders of Restriction in Teton and Jefferson Counties

- Review and discussion of the County cases.
- The Teton County order has been in place since July 16, 2020. The County's Active Rate has been below the metric of 10/10,000 for past 11 consecutive days.
- Ms. Rackow reports that she met with the Victor City Council yesterday and they shared concern about the Order being lifted.
- Mr. Leake asked the Board to consider keeping the order in place. He is concerned that some people will stop wearing masks. An increase in cases could jeopardize the schools' ability to remain open.
- Ms. Rackow reviewed the draft orders for lifting restrictions in Teton County.

MOTION: Commissioner Shenton made a motion to move Teton County to the Green Minimal Risk Level, of the COVID-19 Regional Response Plan, effective immediately.

SECOND: Commissioner Miller

ACTION: MOTION CARRIED BY ROLL CALL VOTE

Commissioner Young	Yes	Commissioner Mendenhall	Yes
Commissioner Miller	Yes	Bill Leake	No
Dr. Nelson	No	Commissioner Miner	Yes
Commissioner Shenton	Yes		

- Jefferson County has not yet met the metric for being under the rate of 10/10,000 population for Active Cases for seven days but they have been trending downward. Ms. Rackow reviewed the draft Order Lifting Restrictions which could be effective September 12, 2020, if the County's cases continue to be under the rate of 10/10,000 for the next two days.
- Dr. Nelson recommends tabling this until the next meeting to actually see what happens following the Labor Day holiday and school openings.

MOTION: Commissioner Young made a motion to move Jefferson County to the Minimal (Green) Risk Level, of the COVID-19 Regional Response Plan, effective September 12, 2020, if their numbers remain down for the next two days.

SECOND: Commissioner Miner

ACTION: MOTION CARRIED BY ROLL CALL VOTE

Commissioner Young	Yes	Commissioner Mendenhall	Yes
Commissioner Miller	Yes	Bill Leake	No
Dr. Nelson	No	Commissioner Miner	Yes
Commissioner Shenton	Yes		

Commissioner Mendenhall is concerned that Madison County will go over the 10/10,000 Active Case rate over the weekend and requested to schedule a Special meeting of the Board of Health on Monday, September 14, 2020, to which the board members agreed. The meeting will be held at 7:00 a.m.

Adjournment

Commissioner Reed adjourned the meeting at 8:23 a.m. The next meeting is scheduled for Monday, September 14, 2020 at 7:00 a.m.

Commissioner Bryon Reed, Chairman

Geri L. Rackow, Secretary

DRAFT

ORDER OF THE DISTRICT BOARD OF HEALTH EASTERN IDAHO PUBLIC HEALTH, STATE OF IDAHO

ORDER OF RESTRICTION – SEPTEMBER 14, 2020

Employers, Businesses, and Individuals in Fremont County

THE DISTRICT BOARD OF EASTERN IDAHO PUBLIC HEALTH HEREBY FINDS AND DECLARES AS FOLLOWS:

According to the Centers for Disease Control and Prevention (CDC), the virus that causes Coronavirus 2019 Disease (“COVID-19”) is easily transmitted from person-to-person through respiratory droplets produced when an infected person coughs, sneezes, talks, or raises their voice (e.g., while shouting, chanting, or singing). These droplets can land in the mouths or noses of people who are nearby or possibly be inhaled into the lungs.

The CDC reports that recent studies show that a significant portion of individuals with COVID-19 lack symptoms (are “asymptomatic”) and that even those who eventually develop symptoms (are “pre-symptomatic”) can transmit the virus to others before showing symptoms.

In addition to basic public health mitigation strategies of staying home when you are sick and washing your hands or using hand sanitizer to reduce the spread of COVID-19, CDC recommends that people physical distance (maintain a space of 6 feet from others) from non-household members as well as wear masks or cloth face coverings in public settings when around people outside of their household, especially when physical distancing is difficult to maintain.

Furthermore, COVID-19 is easily transmitted in group settings and it is essential that the spread of the virus be slowed to protect the ability of public and private health care providers to handle the influx of new patients and safeguard public health and safety.

The rate of COVID-19 infections reported to Eastern Idaho Public Health for Fremont County, Idaho, has exceeded the established threshold of 10/10,000 for three consecutive days in accordance with EIPH’s COVID-19 Regional Response Plan, which outlines restrictions for slowing the spread of COVID-19.

NOW, THEREFORE, IT IS HEREBY ORDERED:

1. Social gatherings and events, both public and private, are restricted to a maximum occupancy in the venue that provides for approximately 28 square feet per person (area of a 3-foot radius) based on the area patrons and gathering/event staff, participants, and/or performers will be situated for the gathering/event. It is required that physical distancing of at least 6 feet be maintained between non-household members while seated/positioned at the gathering/event. Gathering/event organizers must ensure physical distancing be maintained at ticket booths, entrances, exits, restrooms, concessions, or any other locations within the venue.
2. Every person is required to wear a face covering that completely covers the person's nose and mouth when the person is in a public place and other non-household members are present and physical distancing of 6 feet cannot be maintained.
 - A. "Face Covering" means a covering made of cloth, fabric, or other soft or permeable material, without holes, that covers the nose and mouth and surrounding areas of the lower face in compliance with the Center for Disease Control and Prevention's guidance on wearing Face Coverings. A Face Covering may be factory-made or may be handmade and improvised from ordinary household materials.
 - B. "Public Place" shall mean any place, indoor or outdoor, that is open to all members of the public without specific invitation, including but not necessarily limited to retail business establishments, government offices, medical, educational, arts and recreational institutions, outdoor public areas, including but not limited to public parks, trails, streets, sidewalks, lines for entry, exit, or service, when a distance of at least 6 feet cannot be maintained from any non-household member.
 - C. Facial coverings are not required to be worn under the following circumstances:
 - a. Children under the age of 2.
 - b. Persons with a medical condition, mental health condition, or disability that prevent them from wearing a face covering. A person is not required to provide documentation demonstrating that the person cannot tolerate wearing a face covering.

- c. Persons who are hearing impaired or are communicating with a person who is hearing impaired where the ability to see the mouth is essential for communication.
 - d. Persons, including on-duty law-enforcement officers, for whom wearing a face covering would create a risk to the person related to their work, as determined by local, state, or federal regulators or workplace safety guidelines.
 - e. Persons who are obtaining a service involving the nose, face, or head for which temporary removal of the face covering is necessary to perform the service.
 - f. Persons who are eating or drinking at a restaurant or other establishment that offers food or beverage service, so long as they are seated at a table and able to maintain a distance of 6 feet from persons who are not members of the same household or party as the person. This exemption does NOT apply to entry, exit, or other movement through the facility.
 - g. Persons actively engaged in competition, training, or practice that involves strenuous physical activity when wearing a face covering is not feasible. Physical distancing from other persons should be maintained as much as possible.
3. This Order shall become effective immediately, and will continue to be in effect until rescinded, superseded, or amended in writing by the authorized representative of the Board of Health, Geri L. Rackow, District Director.
 4. Please read this Order carefully. Violation of or failure to comply with this Order could constitute a misdemeanor punishable by fine, imprisonment, or both. (Idaho Code § 39-419)
 5. To decrease the spread of COVID-19, the cities within Fremont County may enact more stringent public health orders than those set out in this Order.
 6. If any provision of this Order or its application to any person or circumstance is held to be invalid, then the remainder of the Order, including the application of such part or provision to other persons or circumstances, shall not be affected and shall continue in full force and effect. To this end, the provisions of this Order are severable.

7. Fremont County and each city within must promptly provide copies of the Order as follows: (1) by posting the Order on its website, (2) by posting the Order at the county courthouse and each city hall, and (3) by providing a copy to any member of the public requesting it. The Order will also be posted on the website of Eastern Idaho Public Health.

DATED this 14th day of September, 2020.

Gerri L. Rackow, District Director
Eastern Idaho Public Health

DRAFT

**ORDEN DE LA JUNTA DE SALUD DEL DISTRITO
LA AGENCIA DE SALUD PÚBLICA DEL ESTE DE IDAHO, ESTADO DE IDAHO**

ORDEN DE RESTRICCIÓN - EL 14 DE SEPTIEMBRE DE 2020

Empleadores, Negocios e individuos en el condado de Fremont

LA MESA DIRECTIVA DEL DISTRITO DE SALUD PÚBLICA DEL ESTE DE IDAHO ENCUESTRA Y DECLARA LO SIGUIENTE:

Según los Centros para el Control y la Prevención de Enfermedades (CDC), el virus que causa la enfermedad por Coronavirus 2019 ("COVID-19") se transmite fácilmente de persona a persona a través de gotitas respiratorias producidas cuando una persona infectada, estornuda, habla, o levanta la voz (por ejemplo, mientras grita o canta). Estas gotas pueden caer en la boca o la nariz de las personas que están cerca o posiblemente se inhalen hacia los pulmones.

Los reportes de los CDC muestran que se una parte significativa de las personas con COVID-19 carece de síntomas (son "asintomáticos") y que aún aquellos que eventualmente desarrollan síntomas (son "pre-sintomáticos") pueden transmitir el virus a otros antes de mostrar síntomas.

Además de las estrategias básicas de mitigación de salud pública de quedarse en casa cuando está enfermo y lavarse las manos o usar desinfectante para manos para reducir la propagación de COVID-19, los CDC recomiendan que las personas se mantengan a una distancia física (mantenga un espacio de 6 pies de distancia de otras personas) de no-miembros del hogar, así como también usan máscaras o cubiertas de tela en lugares públicos cuando están cerca de personas fuera de su hogar, especialmente cuando es difícil mantener el distanciamiento físico.

Además, COVID -19 transmite fácilmente en entornos grupales y es esencial que se reduzca la propagación del virus para proteger la capacidad de los proveedores de atención médica pública y privada para manejar la afluencia de nuevos pacientes y salvaguardar la salud y la seguridad pública.

La tasa de infecciones con COVID-19 reportada a La Agencia de Salud Pública del Este de Idaho para el Condado de Fremont, Idaho, ha excedido el límite establecido de 10 / 10,000 por tres días consecutivos de acuerdo con el Plan de Respuesta Regional COVID-19 de EIPH, que describa las restricciones para frenar la propagación de COVID-19.

AHORA, POR LO TANTO, SE ORDENA AQUÍ:

1. Las reuniones sociales y los eventos, tanto públicos como privados, están restringidos a una ocupación máxima en el lugar que proporciona aproximadamente 28 pies cuadrados por persona (área de un radio de 3 pies) según los clientes del área y el personal de

reuniones / eventos, participantes , y / o artistas estarán ubicados para la reunión / evento. Se requiere que se mantenga un distanciamiento físico de al menos 6 pies a los personas que no son miembros al mismo hogar y pertenecen mientras está sentado / posicionado en la reunión / evento. Los organizadores de reuniones / eventos deben garantizar que se mantenga la distancia física en las taquillas, entradas, salidas, baños, concesiones o cualquier otro lugar dentro del lugar.

2. Se requiere que cada persona use una cubierta facial que cubra completamente la nariz y la boca de la persona cuando la persona está en un lugar público y otros miembros que no son del hogar están presentes y no se puede mantener una distancia física de 6 pies.
 - A. "Cubierta facial" significa una cubierta hecha de tela, tela u otro material blando o permeable, sin agujeros, que cubre la nariz y la boca y las áreas circundantes de la cara inferior del acuerdo con la guía del Centro para el Control y Prevención de Enfermedades sobre el uso de revestimientos faciales. Un revestimiento facial puede ser fabricado o hecho a mano e improvisado con materiales domésticos comunes.
 - B. "Lugar Público" significa cualquier lugar , interior o exterior, que está abierto a todos los miembros del público sin invitación específica, incluido, pero no se limita a los comerciales minoristas, oficinas gubernamentales, médicas, educativas, instituciones artísticas y recreativas, áreas públicas al aire libre, incluidos, entre otros, parques públicos, senderos, calles, aceras, líneas de entrada, salida o servicio, cuando no se puede mantener una distancia de al menos 6 pies de cualquier miembro que no sea miembro del hogar.
 - C. No se requiere el uso de cubiertas faciales en las siguientes circunstancias:
 - a. Niños menores de 2 años.
 - b. Personas con una condición médica, afección de salud mental o discapacidad que les impide usar una cubierta facial. No se requiere que una persona proporcione documentación que demuestre que no puede tolerar el uso de una cubierta facial.
 - c. Personas con discapacidad auditiva o que se comunican con una persona con discapacidad auditiva en la que la capacidad de ver la boca es esencial para la comunicación.
 - d. Las personas, incluidos los encargados de hacer cumplir la ley en el servicio, para quienes usar una máscara pueda crear un riesgo para la persona relacionada con su trabajo, según lo determinen los reguladores locales, federales o las pautas de seguridad en el lugar de trabajo.
 - e. Las personas que están obteniendo un servicio que involucra la nariz, la cara o la cabeza para las cuales es necesario retirar la cubierta de la cara para realizar el servicio.

- f. Las personas que comen o beben en un restaurante u otro establecimiento que ofrece servicio de alimentos o bebidas, siempre que estén sentados en una mesa y puedan mantener una distancia de 6 pies de las personas que no son miembros del mismo hogar o grupo que la persona. Esta exención NO se aplica a la entrada, salida u otro movimiento a través de la instalación.
 - g. Las personas que participan activamente en la competencia, el entrenamiento o la práctica que implica una actividad física extenuante cuando se cubren la cara no es factible. El distanciamiento físico de otras personas debe mantenerse tanto como sea posible.
3. Esta Orden entrará en vigencia de inmediato y continuará en vigencia hasta que el representante autorizado de la Junta de Salud, Geri Rackow, Director de Distrito rescinda, sustituya o modifique por escrito.
4. Por favor lea esta orden cuidadosamente. La violación o incumplimiento de esta Orden podría constituir un delito menor sancionable con una multa, encarcelamiento o ambos. Código de Idaho § 39-419.
5. Para disminuir la propagación de COVID-19, las ciudades del Condado de Tetón pueden promulgar órdenes de salud pública más estrictas que las establecidas en esta Orden.
6. Si alguna disposición de esta Orden o su aplicación a cualquier persona o circunstancia se considera inválida, el resto de la Orden, incluida la aplicación de dicha parte o disposición a otras personas o circunstancias, no se verá afectada y continuará en su totalidad. fuerza y efecto. Para este fin, las disposiciones de esta Orden son separables.
7. El condado de Fremont y cada ciudad dentro deben proporcionar copias inmediatas de la orden de la siguiente manera: (1) publicando la orden en su sitio web, (2) publicando la orden en el tribunal del condado y en cada ayuntamiento, y (3) al proveer una copia a cualquier miembro del público que lo solicite. La Orden también se publicará en el sitio web de Eastern Idaho Public Health.

HECHO el 14 de septiembre de 2020.

Gerri L. Rackow, Director de Distrito

ORDER OF THE DISTRICT BOARD OF HEALTH EASTERN IDAHO PUBLIC HEALTH, STATE OF IDAHO

ORDER OF RESTRICTION – SEPTEMBER 14, 2020

Employers, Businesses, and Individuals in Madison County

THE DISTRICT BOARD OF EASTERN IDAHO PUBLIC HEALTH HEREBY FINDS AND DECLARES AS FOLLOWS:

According to the Centers for Disease Control and Prevention (CDC), the virus that causes Coronavirus 2019 Disease (“COVID-19”) is easily transmitted from person-to-person through respiratory droplets produced when an infected person coughs, sneezes, talks, or raises their voice (e.g., while shouting, chanting, or singing). These droplets can land in the mouths or noses of people who are nearby or possibly be inhaled into the lungs.

The CDC reports that recent studies show that a significant portion of individuals with COVID-19 lack symptoms (are “asymptomatic”) and that even those who eventually develop symptoms (are “pre-symptomatic”) can transmit the virus to others before showing symptoms.

In addition to basic public health mitigation strategies of staying home when you are sick and washing your hands or using hand sanitizer to reduce the spread of COVID-19, CDC recommends that people physical distance (maintain a space of 6 feet from others) from non-household members as well as wear masks or cloth face coverings in public settings when around people outside of their household, especially when physical distancing is difficult to maintain.

Furthermore, COVID-19 is easily transmitted in group settings and it is essential that the spread of the virus be slowed to protect the ability of public and private health care providers to handle the influx of new patients and safeguard public health and safety.

The rate of COVID-19 infections reported to Eastern Idaho Public Health for Madison County, Idaho, has exceeded the established threshold of 10/10,000 for three consecutive days in accordance with EIPH’s COVID-19 Regional Response Plan, which outlines restrictions for slowing the spread of COVID-19.

NOW, THEREFORE, IT IS HEREBY ORDERED:

1. Social gatherings and events, both public and private, are restricted to a maximum occupancy in the venue that provides for approximately 28 square feet per person (area of a 3-foot radius) based on the area patrons and gathering/event staff, participants, and/or performers will be situated for the gathering/event. It is required that physical distancing of at least 6 feet be maintained between non-household members while seated/positioned at the gathering/event. Gathering/event organizers must ensure physical distancing be maintained at ticket booths, entrances, exits, restrooms, concessions, or any other locations within the venue.
2. Every person is required to wear a face covering that completely covers the person's nose and mouth when the person is in a public place and other non-household members are present and physical distancing of 6 feet cannot be maintained.
 - A. "Face Covering" means a covering made of cloth, fabric, or other soft or permeable material, without holes, that covers the nose and mouth and surrounding areas of the lower face in compliance with the Center for Disease Control and Prevention's guidance on wearing Face Coverings. A Face Covering may be factory-made or may be handmade and improvised from ordinary household materials.
 - B. "Public Place" shall mean any place, indoor or outdoor, that is open to all members of the public without specific invitation, including but not necessarily limited to retail business establishments, government offices, medical, educational, arts and recreational institutions, outdoor public areas, including but not limited to public parks, trails, streets, sidewalks, lines for entry, exit, or service, when a distance of at least 6 feet cannot be maintained from any non-household member.
 - C. Facial coverings are not required to be worn under the following circumstances:
 - a. Children under the age of 2.
 - b. Persons with a medical condition, mental health condition, or disability that prevent them from wearing a face covering. A person is not required to provide documentation demonstrating that the person cannot tolerate wearing a face covering.

- c. Persons who are hearing impaired or are communicating with a person who is hearing impaired where the ability to see the mouth is essential for communication.
 - d. Persons, including on-duty law-enforcement officers, for whom wearing a face covering would create a risk to the person related to their work, as determined by local, state, or federal regulators or workplace safety guidelines.
 - e. Persons who are obtaining a service involving the nose, face, or head for which temporary removal of the face covering is necessary to perform the service.
 - f. Persons who are eating or drinking at a restaurant or other establishment that offers food or beverage service, so long as they are seated at a table and able to maintain a distance of 6 feet from persons who are not members of the same household or party as the person. This exemption does NOT apply to entry, exit, or other movement through the facility.
 - g. Persons actively engaged in competition, training, or practice that involves strenuous physical activity when wearing a face covering is not feasible. Physical distancing from other persons should be maintained as much as possible.
3. This Order shall become effective immediately, and will continue to be in effect until rescinded, superseded, or amended in writing by the authorized representative of the Board of Health, Geri L. Rackow, District Director.
 4. Please read this Order carefully. Violation of or failure to comply with this Order could constitute a misdemeanor punishable by fine, imprisonment, or both. (Idaho Code § 39-419)
 5. To decrease the spread of COVID-19, the cities within Madison County may enact more stringent public health orders than those set out in this Order.
 6. If any provision of this Order or its application to any person or circumstance is held to be invalid, then the remainder of the Order, including the application of such part or provision to other persons or circumstances, shall not be affected and shall continue in full force and effect. To this end, the provisions of this Order are severable.

7. Madison County and each city within must promptly provide copies of the Order as follows: (1) by posting the Order on its website, (2) by posting the Order at the county courthouse and each city hall, and (3) by providing a copy to any member of the public requesting it. The Order will also be posted on the website of Eastern Idaho Public Health.

DATED this 14th day of September, 2020.

Gerri L. Rackow, District Director
Eastern Idaho Public Health

DRAFT

**ORDEN DE LA JUNTA DE SALUD DEL DISTRITO
LA AGENCIA DE SALUD PÚBLICA DEL ESTE DE IDAHO, ESTADO DE IDAHO**

ORDEN DE RESTRICCIÓN - EL 14 DE SEPTIEMBRE DE 2020

Empleadores, Negocios e individuos en el condado de Madison

LA MESA DIRECTIVA DEL DISTRITO DE SALUD PÚBLICA DEL ESTE DE IDAHO ENCUESTRA Y DECLARA LO SIGUIENTE:

Según los Centros para el Control y la Prevención de Enfermedades (CDC), el virus que causa la enfermedad por Coronavirus 2019 ("COVID-19") se transmite fácilmente de persona a persona a través de gotitas respiratorias producidas cuando una persona infectada, estornuda, habla, o levanta la voz (por ejemplo, mientras grita o canta). Estas gotas pueden caer en la boca o la nariz de las personas que están cerca o posiblemente se inhalen hacia los pulmones.

Los reportes de los CDC muestran que se una parte significativa de las personas con COVID-19 carece de síntomas (son "asintomáticos") y que aún aquellos que eventualmente desarrollan síntomas (son "pre-sintomáticos") pueden transmitir el virus a otros antes de mostrar síntomas.

Además de las estrategias básicas de mitigación de salud pública de quedarse en casa cuando está enfermo y lavarse las manos o usar desinfectante para manos para reducir la propagación de COVID-19, los CDC recomiendan que las personas se mantengan a una distancia física (mantenga un espacio de 6 pies de distancia de otras personas) de no-miembros del hogar, así como también usan máscaras o cubiertas de tela en lugares públicos cuando están cerca de personas fuera de su hogar, especialmente cuando es difícil mantener el distanciamiento físico.

Además, COVID -19 transmite fácilmente en entornos grupales y es esencial que se reduzca la propagación del virus para proteger la capacidad de los proveedores de atención médica pública y privada para manejar la afluencia de nuevos pacientes y salvaguardar la salud y la seguridad pública.

La tasa de infecciones con COVID-19 reportada a La Agencia de Salud Pública del Este de Idaho para el Condado de Madison, Idaho, ha excedido el límite establecido de 10 / 10,000 por tres días consecutivos de acuerdo con el Plan de Respuesta Regional COVID-19 de EIPH, que describa las restricciones para frenar la propagación de COVID-19.

AHORA, POR LO TANTO, SE ORDENA AQUÍ:

1. Las reuniones sociales y los eventos, tanto públicos como privados, están restringidos a una ocupación máxima en el lugar que proporciona aproximadamente 28 pies cuadrados por persona (área de un radio de 3 pies) según los clientes del área y el personal de

reuniones / eventos, participantes , y / o artistas estarán ubicados para la reunión / evento. Se requiere que se mantenga un distanciamiento físico de al menos 6 pies a los personas que no son miembros al mismo hogar y pertenecen mientras está sentado / posicionado en la reunión / evento. Los organizadores de reuniones / eventos deben garantizar que se mantenga la distancia física en las taquillas, entradas, salidas, baños, concesiones o cualquier otro lugar dentro del lugar.

2. Se requiere que cada persona use una cubierta facial que cubra completamente la nariz y la boca de la persona cuando la persona está en un lugar público y otros miembros que no son del hogar están presentes y no se puede mantener una distancia física de 6 pies.
 - A. "Cubierta facial" significa una cubierta hecha de tela, tela u otro material blando o permeable, sin agujeros, que cubre la nariz y la boca y las áreas circundantes de la cara inferior del acuerdo con la guía del Centro para el Control y Prevención de Enfermedades sobre el uso de revestimientos faciales. Un revestimiento facial puede ser fabricado o hecho a mano e improvisado con materiales domésticos comunes.
 - B. "Lugar Público" significa cualquier lugar , interior o exterior, que está abierto a todos los miembros del público sin invitación específica, incluido, pero no se limita a los comerciales minoristas, oficinas gubernamentales, médicas, educativas, instituciones artísticas y recreativas, áreas públicas al aire libre, incluidos, entre otros, parques públicos, senderos, calles, aceras, líneas de entrada, salida o servicio, cuando no se puede mantener una distancia de al menos 6 pies de cualquier miembro que no sea miembro del hogar.
 - C. No se requiere el uso de cubiertas faciales en las siguientes circunstancias:
 - a. Niños menores de 2 años.
 - b. Personas con una condición médica, afección de salud mental o discapacidad que les impide usar una cubierta facial. No se requiere que una persona proporcione documentación que demuestre que no puede tolerar el uso de una cubierta facial.
 - c. Personas con discapacidad auditiva o que se comunican con una persona con discapacidad auditiva en la que la capacidad de ver la boca es esencial para la comunicación.
 - d. Las personas, incluidos los encargados de hacer cumplir la ley en el servicio, para quienes usar una máscara pueda crear un riesgo para la persona relacionada con su trabajo, según lo determinen los reguladores locales, federales o las pautas de seguridad en el lugar de trabajo.
 - e. Las personas que están obteniendo un servicio que involucra la nariz, la cara o la cabeza para las cuales es necesario retirar la cubierta de la cara para realizar el servicio.

- f. Las personas que comen o beben en un restaurante u otro establecimiento que ofrece servicio de alimentos o bebidas, siempre que estén sentados en una mesa y puedan mantener una distancia de 6 pies de las personas que no son miembros del mismo hogar o grupo que la persona. Esta exención NO se aplica a la entrada, salida u otro movimiento a través de la instalación.
 - g. Las personas que participan activamente en la competencia, el entrenamiento o la práctica que implica una actividad física extenuante cuando se cubren la cara no es factible. El distanciamiento físico de otras personas debe mantenerse tanto como sea posible.
3. Esta Orden entrará en vigencia de inmediato y continuará en vigencia hasta que el representante autorizado de la Junta de Salud, Geri Rackow, Director de Distrito rescinda, sustituya o modifique por escrito.
4. Por favor lea esta orden cuidadosamente. La violación o incumplimiento de esta Orden podría constituir un delito menor sancionable con una multa, encarcelamiento o ambos. Código de Idaho § 39-419.
5. Para disminuir la propagación de COVID-19, las ciudades del Condado de Tetón pueden promulgar órdenes de salud pública más estrictas que las establecidas en esta Orden.
6. Si alguna disposición de esta Orden o su aplicación a cualquier persona o circunstancia se considera inválida, el resto de la Orden, incluida la aplicación de dicha parte o disposición a otras personas o circunstancias, no se verá afectada y continuará en su totalidad. fuerza y efecto. Para este fin, las disposiciones de esta Orden son separables.
7. El condado de Madison y cada ciudad dentro deben proporcionar copias inmediatas de la orden de la siguiente manera: (1) publicando la orden en su sitio web, (2) publicando la orden en el tribunal del condado y en cada ayuntamiento, y (3) al proveer una copia a cualquier miembro del público que lo solicite. La Orden también se publicará en el sitio web de Eastern Idaho Public Health.

HECHO el 11 de septiembre de 2020.

Gerri L. Rackow, Director de Distrito