


Office of the City Attorney

CONSENT CALENDAR
September 14, 2021

To: Honorable Mayor and Members of the City Council

From: Dee Williams-Ridley, City Manager

Submitted by: Farimah Faiz Brown, City Attorney

Subject: Resolution Reviewing and Ratifying the Proclamation of Local Emergency Due to the Spread of a Severe Acute Respiratory Illness Caused by a Novel (New) Coronavirus (COVID-19) and Determining the Immediate Need for and Adopting a City Employee Vaccination Policy

RECOMMENDATION

Adopt a Resolution reviewing the need for continuing the local emergency due to the spread of a severe acute respiratory illness caused by a novel (new) coronavirus (COVID-19) and ratifying the Proclamation of Local Emergency issued by the Director of Emergency Services on March 3, 2020, initially ratified by the City Council on March 10, 2020, and subsequently reviewed and ratified by the Council on April 21, 2020, June 16, 2020, July 28, 2020, September 22, 2020, November 17, 2020, December 15, 2020, February 9, 2021, March 30, 2021, May 25, 2021, and July 20, 2021, and reviewing the need to adopt an employee vaccination policy immediately and ratifying adoption of such policy in advance of completion of the meet-and-confer process regarding the policy’s potential bargainable impacts pursuant to Government Code section 3504.5.

FISCAL IMPACT OF RECOMMENDATION

To be determined.

CURRENT SITUATION AND ITS EFFECTS

Pursuant to California Government Code section 8630 and Berkeley Municipal Code Chapter 2.88, on March 3, 2020, the City Manager, in her capacity as Director of Emergency Services, proclaimed a local emergency due to conditions of extreme peril to the safety of persons and property within the City as a consequence of the global spread of a severe acute respiratory illness caused by a novel (new) coronavirus (COVID-19), including a confirmed case in the City of Berkeley. As a result of multiple confirmed and presumed cases in Alameda County, the County has declared a local health emergency. The Proclamation of Local Emergency empowers the Director of

Emergency Services to make and issue rules and regulations on matters reasonably related to the protection of life and property as affected by such local emergency. Pursuant to Government Code section 8630(b) and Berkeley Municipal Code section 2.88.040.A.1, on March 10, 2020, the City Council ratified the Proclamation of Local Emergency with the passage of Resolution No. 69-312.

Pursuant to Government Code section 8630(c), the City Council must review the need for continuing the local emergency at least once every sixty (60) days. The Council last reviewed and ratified the Proclamation of Local Emergency on July 20, 2021. The Council therefore must review the continuing need for the local emergency by September 18, 2021.

This item requests that the Council review the continued need for the local emergency and again ratify the Proclamation of Local Emergency issued on March 3, 2020, initially ratified by the Council on March 10, 2020, and subsequently reviewed and ratified by the Council on April 21, 2020, June 16, 2020, July 28, 2020, September 22, 2020, November 17, 2020, December 15, 2020, February 9, 2021, March 30, 2021, May 25, 2021 and July 20, 2021. If reviewed and ratified on September 14, 2021, the Council will need to again review and ratify the proclamation by November 13, 2021 in order to continue the local emergency.

If at any time the Council determines that the need for continuing the local emergency has ended, state law directs the Council to terminate the local emergency at the earliest possible date that conditions warrant. (Cal. Gov. Code section 8630(d).)

The Meyers Milias Brown Act ("Act") provides that, "[e]xcept in cases of emergency as provided in this section, the governing body of a public agency...shall give reasonable written notice to each recognized employee organization affected of any ordinance, rule, resolution, or regulation directly relating to matters within the scope of representation proposed to be adopted by the governing body...and shall give the recognized employee organization the opportunity to meet with the governing body." (Gov. Code § 3504.5, subd. (a).) The Act further provides that, "[i]n cases of emergency when the governing body...determine[s] that an ordinance, rule, resolution, or regulation must be adopted immediately without prior notice or meeting with a recognized employee organization, the governing body...shall provide notice and opportunity to meet at the earliest practicable time following the adoption of the ordinance, rule, resolution, or regulation." (Gov. Code § 3504.5, subd. (b).) The City's decision to implement a vaccination policy is itself a managerial decision and not subject to the Act's meet-and-confer requirement. The City may, however, be required to meet-and-confer regarding the policy's impacts on issues within the scope of representation. If the City invokes the emergency exception to this requirement, as described above in Government Code § 3504.5, subd. (b), then the City may implement the employee vaccination policy in advance of completing the meet-and-confer process, provide that the City provides notice and an opportunity to meet regarding the policy at the earliest practicable time following the Council's ratification of this resolution and adoption of the employee vaccination policy.

BACKGROUND

On March 1, 2020, Alameda County Public Health Department and Solano County Public Health Department reported two presumptive cases of COVID-19, pending confirmatory testing by the Centers for Disease Control (CDC), prompting Alameda County to declare a local health emergency.

On March 3, 2020, the City's Director of Emergency Services proclaimed a local emergency due to the spread of COVID-19, including a confirmed case in the City of Berkeley and multiple confirmed and presumed cases in Alameda County.

On March 10, 2020, the City Council ratified the Proclamation of Local Emergency. Since that date, there have been over 4,500 confirmed cases of COVID-19 and at least 53 deaths in the City of Berkeley.

Since April 2021, the highly transmissible SARS-CoV-2 B.1.617.2 ("Delta") variant has been detected in the City of Berkeley and is contributing to substantial levels of community transmission.

The City Council has subsequently reviewed and ratified the Proclamation of Local Emergency on April 21, 2020, June 16, 2020, July 28, 2020, September 22, 2020, November 17, 2020, December 15, 2020, February 9, 2021, March 30, 2021, May 25, 2021, and July 20, 2021.

ENVIRONMENTAL SUSTAINABILITY AND CLIMATE IMPACTS

Not applicable.

RATIONALE FOR RECOMMENDATION

The Resolution would enable the Director of Emergency Services to continue to efficiently allocate resources due to the ongoing and imminent threat to public safety.

ALTERNATIVE ACTIONS CONSIDERED

None.

CONTACT PERSON

Dee Williams-Ridley, City Manager, City Manager's Office (510) 981-7000
Farimah Brown, City Attorney, City Attorney's Office (510) 981-6998

Attachments:

- 1: Resolution
- 2: A.R. 7.1 COVID-19 Employee Vaccination Policy

RESOLUTION NO. –N.S.

RESOLUTION REVIEWING AND RATIFYING THE
PROCLAMATION OF LOCAL EMERGENCY

WHEREAS, the Emergency Services Act, Government Code sections 8558(c) and 8630 authorize the proclamation of a local emergency when conditions of disaster or extreme peril to the safety of persons and property within the territorial limits of a city exist; and

WHEREAS, pursuant to Government Code section 8630, such an emergency may be proclaimed by the governing body or by an official designated by ordinance adopted by the governing body; and

WHEREAS, Berkeley Municipal Code section 2.88.040 provides that the City Manager, serving as the Director of Emergency Services, may request that the City Council proclaim the existence of a local emergency; and

WHEREAS, under provision of local law, if the City Council cannot be convened and, in the judgment of the Director of Emergency Services, the circumstances warrant it, a proclamation of local emergency may be issued which must be ratified or nullified by the City Council within seven days of issuance; and

WHEREAS, in accordance with authority granted under the above provisions of state and local law, the Director of Emergency Services beginning on March 3, 2020 did proclaim the existence of a local emergency caused by epidemic in the form of the global spread of a severe acute respiratory illness caused by a novel (new) coronavirus (“COVID-19”), including confirmed cases in California and the San Francisco Bay Area, and presumed cases in Alameda County prompting the County to declare a local health emergency; and

WHEREAS, on March 10, 2020, the City Council ratified the Proclamation of Local Emergency with the passage of Resolution No. 69-312; and

WHEREAS, Government Code section 8630(c) requires that the City Council review the need for continuing the local emergency at least once every sixty (60) days; and

WHEREAS, the City Council subsequently reviewed the need for continuing the local emergency and again ratified the Proclamation of Local Emergency on April 21, 2020, June 16, 2020, July 28, 2020, September 22, 2020, November 17, 2020, December 15, 2020, February 9, 2021, March 30, 2021, May 25, 2021, and July 20, 2021; and

WHEREAS, the City Council does find that the aforesaid conditions of extreme peril continue to exist, and now include over 4,500 confirmed cases of COVID-19 and at least 53 deaths in the City of Berkeley, thereby warranting and necessitating the continuation of the local emergency; and

WHEREAS, the City Council will need to again review the need for continuing the local emergency and ratify the Proclamation of Local Emergency by November 13, 2021;

WHEREAS, the City Council recognizes that the SARS-CoV-2 B.1.617.2 (“Delta”) variant of COVID-19 that is currently circulating nationally and within the City is contributing to a substantial increase in transmissibility and more severe disease; and

WHEREAS, on July 16, 2021, in light of the apparent increased transmissibility of the Delta variant, the City of Berkeley recommended that all individuals including fully vaccinated persons wear masks in public indoor settings; and

WHEREAS, on July 26, 2021, the California State Health Officer issued an order requiring vaccination or routine testing of all employees working in high-risk health care and congregate settings, in light of the fact that current requirements of staff in health care settings, such as universal mask requirements for all staff are not proving sufficient to prevent transmission of the more transmissible Delta variant; and

WHEREAS, on July 27, 2021, the CDC updated its guidance for fully vaccinated persons to reflect new evidence regarding the Delta variant, noting that “[i]nfections in fully vaccinated people (breakthrough infections) happen in only a small proportion of people who are fully vaccinated, even with the Delta variant”; and

WHEREAS, on August 2, 2021, the Health Officer for the City of Berkeley issued an order requiring all individuals to wear masks in all indoor public settings; and

WHEREAS, on August 5, 2021, the California State Health Officer issued an order requiring that workers in healthcare settings be fully vaccinated by September 30, 2021; and

WHEREAS, on August 11, 2021, the City announced its intention to implement a vaccination policy for City employees to protect the health and safety of the City of Berkeley’s employees and community members from the imminent and substantial threat to public health and safety posed by the Delta variant; and

WHEREAS, given the increased and unforeseen risk posed by the Delta variant, as compared to earlier variants of the COVID-19 virus previously present in the City of Berkeley, the City Council finds that a Citywide vaccination policy protects public health and reduces the risk of substantial harm to City staff and community members that could result from workplace outbreaks caused by the Delta variant; and


WHEREAS, given the urgency posed by the highly transmissible nature of the Delta variant, the City Council recognizes the variant’s existence as creating an emergency of grave character and as warranting adoption of a Citywide vaccination policy without prior notice or meeting with recognized employee organizations or in advance of completion of the meet-and-confer process regarding the impacts of the Citywide

vaccination policy, provided that the City shall provide notice and opportunity to meet at the earliest practicable time following adoption of this resolution and the policy itself.

NOW, THEREFORE BE IT RESOLVED by the Council of the City of Berkeley that it is hereby proclaimed and ordered that the Proclamation of Local Emergency, issued by the Director of Emergency Services on March 3, 2020, initially ratified by the City Council on March 10, 2020, and subsequently reviewed and ratified by the City Council on April 21, 2020, June 16, 2020, July 28, 2020, September 22, 2020, November 17, 2020, December 15, 2020, February 9, 2021, March 30, 2021, May 25, 2021, and July 20, 2021, has been reviewed and is hereby again ratified and confirmed; and

BE IT FURTHER RESOLVED that, in light of the nature of the emergency posed by the Delta variant, the City Council determines that it must adopt the Citywide vaccination policy, attached to the staff report accompanying this Resolution and incorporated by reference herein, immediately without prior notice or meeting with its recognized employee organizations or before completion of the meet-and-confer process regarding the policy's impacts pursuant to its authority under Government Code section 3504.5; and

BE IT FURTHER RESOLVED that during the existence of this local emergency the powers, functions, and duties of the emergency organization of this City shall be those prescribed by state law, and the Charter, ordinances, resolutions and approved plans of the City of Berkeley.


A.R. 7.1 COVID-19
Employee Vaccination
Policy

Attachment 2 to this report will be published in a Supplemental Communications packet.

City Clerk Department
2180 Milvia Street
Berkeley, CA 94704
(510) 981-6900

The City of Berkeley, City Council's Web site:
<http://www.cityofberkeley.info/citycouncil/>

