

STATE OF CONNECTICUT

BY HIS EXCELLENCY

NED LAMONT

EXECUTIVE ORDER NO. 7B

**PROTECTION OF PUBLIC HEALTH AND SAFETY DURING COVID-19 PANDEMIC
AND RESPONSE – FURTHER SUSPENSION OR MODIFICATION OF STATUTES**

WHEREAS, on March 10, 2020, I issued declarations of public health and civil preparedness emergencies, proclaiming a state of emergency throughout the State of Connecticut as a result of the coronavirus disease 2019 (COVID-19) outbreak in the United States and confirmed spread in Connecticut; and

WHEREAS, my Executive Order No. 7, dated March 12, 2020, prohibited gatherings of 250 people or more for social and recreational activities, including but not limited to, community, civic, leisure, and sporting events; parades; concerts; festivals; movie screenings; plays or performances; conventions; and similar activities, and suspended various statutes and regulations to protect public health and safety; and

WHEREAS, my Executive Order No. 7A, dated March 13, 2020, authorized the Commissioner of Public Health to restrict entrance into nursing homes and similar facilities to protect people who are most vulnerable to COVID-19; and

WHEREAS, COVID-19 is a respiratory disease that spreads easily from person to person and may result in serious illness or death; and

WHEREAS, the World Health Organization has declared the COVID-19 outbreak a pandemic; and

WHEREAS, the risk of severe illness and death from COVID-19 appears to be higher for individuals who are 60 years of age or older and for those who have chronic health conditions; and

WHEREAS, there is an increased risk of rapid spread of COVID-19 among persons living in congregate settings, such as long-term care facilities, and most residents of long-term care facilities are at increased risk for severe COVID-19; and

WHEREAS, to reduce spread of COVID-19, the United States Centers for Disease Control and Prevention and the Connecticut Department of Public Health recommend implementation of community mitigation strategies to increase containment of the virus and to slow transmission of the virus, including cancellation of large gatherings and social distancing in smaller gatherings; and

WHEREAS, attendance at public meetings and proceedings is likely to increase the risk of transmission of COVID-19; and

WHEREAS, increased demand on the healthcare system resulting from the COVID-19 pandemic has created an imminent shortage of personal protective equipment (PPE); and

WHEREAS, the imminent shortage of personal protective equipment (PPE) will significantly impact pharmacies compounding sterile pharmaceuticals in the State of Connecticut due to their inability to comply with statutorily mandated garbing requirements;

WHEREAS, the Department of Consumer Protection has issued liquor permits to persons and organizations sponsoring public outings, picnics, social or charitable events that would draw crowds of people, but fees for such permits are currently non-refundable;

WHEREAS, the need to enact social distancing, limit large crowds, and other measures, combined with the closure of schools and workplaces to limit the transmission of COVID-19, has vastly expanded the need for childcare for families throughout the State; and

WHEREAS, Section 19a-420 (1) of the Connecticut General Statutes provides in relevant part that youth camps operate based on a summer instructional program schedule; and

WHEREAS, due to unprecedented circumstances and because of the existence of this public health emergency and the anticipated need for additional childcare for families faced with multiple school closures, it is deemed necessary to allow camps to open and provide care for a period longer than the summer season; and

WHEREAS, Section 10-16p (6) of the Connecticut General Statutes requires School Readiness programs to remain open for 50 weeks of the year; and

WHEREAS, due to the unprecedented circumstances and because of the existence of this public health emergency and the temporary closure of School Readiness programs due to COVID-19 risks, where such School Readiness programs deem it necessary to protect the safety and public health, multiple School Readiness programs may not be able to fulfill this requirement; and

WHEREAS, the Executive Director of the Office of Health Strategy directs and oversees the Health Systems Planning Unit established under section 19a-612 and all of its duties and responsibilities as set forth in Sections 19-610 through 19-689 of the Connecticut General Statutes; and

WHEREAS, the Health Systems Planning Unit oversees the Certificate of Need program, hospital financial reporting and other functions; and

WHEREAS, healthcare providers in the state of Connecticut may need the flexibility to establish temporary health care facilities to test, diagnose and treat patients exhibiting symptoms of COVID-19 in response to the anticipated surge in COVID-19 cases; and

WHEREAS, the current licensed bed capacity within the state of Connecticut may be insufficient to accommodate and facilitate the safe and effective treatment of individuals diagnosed with COVID-19; and

WHEREAS, the utilization of certain imaging equipment is required to diagnose, treat, and monitor the progression of COVID-19; and

WHEREAS, Section 19a-638(a) of the Connecticut General Statutes requires a certificate of need for the establishment of a new health care facility; the establishment of a freestanding emergency department; the acquisition of computed tomography scanners; and an increase in licensed bed capacity of a health care facility in the state of Connecticut; and

WHEREAS, Section 19a-639a through 19a-639f of the Connecticut General Statutes sets forth notice requirements and timelines related to the certificate of need analytic process, and sets forth a process to request public hearings;

NOW, THEREFORE, I, NED LAMONT, Governor of the State of Connecticut, by virtue of the authority vested in me by the Constitution and the laws of the State of Connecticut, do hereby **ORDER AND DIRECT**:

1. **Suspension of In-Person Open Meeting Requirements.** Sections 1-206, 1-225, and 1-226 of the Connecticut General Statutes, and any open meeting provision of any municipal charter, ordinance, or regulation that conflicts with this order, are suspended to the extent necessary to permit any public agency to meet and take such actions authorized by the law without permitting or requiring in-person, public access to such meetings, and to hold such meetings or proceedings remotely by conference call, videoconference or other technology, provided that: 1) the public has the ability to view or listen to each meeting or proceeding in real time, by telephone, video, or other technology; 2) any such meeting or proceeding is recorded or transcribed, and such recording or transcript shall be posted on the agency's website within seven (7) days of the meeting or proceeding, and made available within a reasonable time in the agency's office; 3) the required notice and agenda for each meeting or proceeding is posted on the agency's website and shall include information about how the meeting will be conducted and how the public can access it; 4) any materials relevant to matters on the agenda, including but not limited to materials related to specific applications, if applicable, shall be submitted to the agency a minimum of twenty four (24) hours prior and posted to the agency's website for public inspection prior to, during, and after the meeting, and any exhibits to be submitted by members of the public shall, to the extent feasible, also be submitted to the agency a minimum of twenty-four (24) hours prior to the meeting and posted to the agency's website for public inspection prior to, during, and after the meeting; and 5) all speakers taking part in any such meeting or proceeding shall clearly state their name and title, if applicable, before speaking on each occasion that they speak.
2. **Waiver of Manufacturer Registration Requirement for Hand Sanitizer:** The requirement for a manufacturer registration under 21a-70(b) of the Connecticut General

Statutes, and any associated implementing regulations or policies, is suspended to authorize the Commissioner of Consumer Protection to allow pharmacists licensed pursuant to chapter 400j to compound and sell finished hand sanitizer products over the counter to customers requesting this product, provided that the Commissioner shall issue an implementing order to prescribe the rules for such activity, and such activity shall be allowed only upon issuance of such order.

3. **Suspension of Garbing Requirements For Non-Hazardous Compounding of Sterile Pharmaceuticals.** The requirement in Section 20-633b of the Connecticut General Statutes that pharmacies compounding sterile pharmaceuticals, in community pharmacies and institutional pharmacies, meet the garbing requirements set forth in United States Pharmacopeia (USP) Chapter 797 is suspended for the purpose of allowing such pharmacies to continue compounding non-hazardous sterile pharmaceuticals. This suspension shall apply only to the garbing requirements for non-hazardous compounding of sterile pharmaceuticals and shall apply only for the duration of this imminent shortage of personal protective equipment (PPE), as determined by the Commissioner of Consumer Protection. Pharmacies compounding sterile pharmaceuticals shall follow all other relevant state and federal laws and shall comply with all other requirements set forth in United States Pharmacopeia (USP) Chapter 797. Additionally, all deviations from current Standard Operating Procedures (SOPs) for garbing shall be memorialized and dated. The Commissioner of Consumer Protection may issue any implementing orders that she deems necessary.
4. **Refunds of Certain Liquor License Application Fees Permissible.** Section 30-39(b)(2) of the Connecticut General Statutes, is modified to authorize the Commissioner of Consumer Protection to cancel and refund the application fee for a liquor permit to any person or organization who cancels public outings, picnics, social or charitable events, and no longer requires the liquor permit granted for use at the event. The Commissioner may issue any such implementing orders as she deems necessary.
5. **Waiver of Face-to-Face Interview Requirements for Temporary Family Assistance.** Section 17b-688c of the Connecticut General Statutes is suspended to authorize the Commissioner of Social Services to 1) waive prohibitions on temporary family assistance to applicants prior to an applicant's attendance at an employment services interview or participation in development of an employment services plan, 2) to consider the effects of or a pandemic or the response to it as good cause when assessing compliance with any provision of Section 17b-688c, and 3) issue any implementing orders that she deems necessary.
6. **Flexibility to Maintain Adequate Childcare Resources.** The provisions of Sections 10-16p (6), 10-530, 19a-420 through 19a-429, 19a-77, 19a-79 through 19a-87f and 10-530 of the Connecticut General Statutes and any associated regulations, rules, and policies regarding youth camps, family childcare homes, childcare centers, and group childcare homes, are modified to authorize the Commissioner of Early Childhood to temporarily waive any requirements, including licensing requirements, contained therein as she deems

necessary to maintain a sufficient capacity of childcare services or otherwise respond to the need for childcare during this public health and civil preparedness emergency. The Commissioner may issue any implementing orders that she deems necessary.

7. **Flexibility to Provide For Adequate Healthcare Resources and Facilities.** Sections 19a-610 through 19a-689 of the Connecticut General Statutes and any related regulations, rules, or policies are modified to authorize the Executive Director of the Office of Health Strategy to waive provisions of such sections as she deems necessary to ensure that adequate healthcare resources and facilities are available to respond to the COVID-19 pandemic, and to issue any implementing orders that she deems necessary.

Unless specified herein, each provision of this order shall take effect immediately and shall remain in effect for the duration of the public health and civil preparedness emergency, unless earlier modified or terminated by me.

Dated at Hartford, Connecticut, this 14th day of March, 2020.

Ned Lamont
Governor

By His Excellency's Command

Denise W. Merrill
Secretary of the State

