

**Oregon Judicial Department
Circuit Court for the State of Oregon
For the County of Jackson**

MEDIA ANNOUNCEMENT

Out of continued concern for public health and preventing the spread of COVID-19, the Jackson County Circuit Court is moving to further restricted operations to reduce the number of people coming into court facilities. The court is following the Chief Justice Order as amended on March 27, 2020. The restrictions on court operations will remain in effect until further order by the Chief Justice.

Jackson County Circuit Court will continue to assist the public at service counters. Filings will continue to be accepted in person, through File and Serve or through Guide and File. In addition to these options the court has a designate drop-box location at the courthouse for filing of documents. The court will be working under limited, operations, hours, and staffing. There will be staff available by phone to answer questions and will accept payments by phone, online and in-person.

Court hours are 8:00 am to 12:00 pm for in-person assistance and 8:00 am - 4:00 pm by phone.

You should only go to the courthouse if you are required to be there, or if you are seeking protection from abuse or harassment. If you are scheduled to appear in court, please check the daily calendar on the court's website. <https://www.courts.oregon.gov/services/online/Pages/calendars.aspx> If your case has been rescheduled, you will receive a notice of your new court date. You should remain in contact with your attorney.

The following court proceedings will be held as scheduled:

- All matters with individuals in custody
- Out-of-custody arraignments on citations
- Shelter Care Hearings
- Juvenile Detention Hearings
- 10-day detention reviews and 28/56 day detention duration hearings
- Permanency hearings
- Dependency Jurisdictional/Dispositional hearings if constitutionally required
- Petitions for Emergency Orders of Protection
- Emergency hearings on family matters
- Temporary guardianships and temporary conservatorships
- Civil Commitments
- Treatment Courts
- Aid and Assist
- Grand Jury Proceedings

Whenever possible, trials requiring jurors will be postponed. Jurors should call the number on their juror summons after 5:00 pm the day before they are summoned to report to find out if they need to appear. You may call (541) 776.7171 ext. 578 (after 5:00 PM). Outside calling area call: (800) 452.5021. Jurors can also check the web site at: <https://www.courts.oregon.gov/courts/jackson/jury/Pages/jury-schedule.aspx>

As more changes or updates about court services during the COVID-19 pandemic are determined we will notify the community, the local bar, and post changes on the court's website. Litigants and the public are encouraged to use the court's online services available at:

<https://www.courts.oregon.gov/courts/Jackson/Pages/default.aspx>

Make payments:

<https://www.courts.oregon.gov/courts/Jackson/payments/Pages/default.aspx>

Search for or request court records:

<https://www.courts.oregon.gov/courts/Jackson/records/Pages/default.aspx>

Use the courts fillable forms to complete court forms prior to filing:

<https://www.courts.oregon.gov/courts/Jackson/help/Pages/Forms.aspx>

During this public health emergency, our judges, administrators, and staff are committed to meeting our statutory and constitutional obligations to our community. We pledge to do all we can to keep our employees and the public that come to the court healthy and safe. OJD will continue to closely monitor developments regarding COVID-19 and will consider additional measures as needed.

Jackson County Circuit Court Covid-19 Response - Management Plan – rev 4/7/2020

Level 3: Pursuant to Chief Justice Order 20-006, Amended, this plan restricts in-person proceedings. The plan is in effect through at least 5/31/20 and provides postponement guidelines for certain cases and social distancing for all remaining in-person proceedings and services.

CJO 20-006 Categories:

Category 1 = In person proceedings. Category 2= generally remote proceedings. Category 3= generally remote proceedings as authorized by PJO.

Docket	Case or Hearing Type	Continue or suspend in person proceedings	Amended CJO 20-006 Category and JCC Protocol
Trials	Criminal In-Custody	Suspend with exceptions	<p>Suspend all except those where failure to conduct the trial will result in a violation of rights.</p> <p>Jury trials are <u>required to be cancelled in advance</u>. No jury panels will be called in unless strictly authorized by the PJ.</p> <p>If case is preassigned, judge to review status with parties and discuss with PJ with consideration given to avoiding the need to call special jury panels.</p>
Trials	Criminal Out of Custody	Suspend	<p>All cases set from 3/19/2020 will be set over for a new date after 5/31/2020.</p> <p>The judicial assistant will send new trial notice.</p> <p>If case is preassigned, judge to review status with parties and discuss with PJ with consideration given to avoiding the need to call special jury panels.</p>
Arraignments	In-custody	Continue	<p>Essential Proceeding- Category 1- 3.a.(2)(A)</p> <p>Video Appearance by Defendant. Social Distancing for parties not appearing remote.</p>
Arraignments	Out of custody Citations on offenses	Continue	<p>Essential Proceeding- Category 2- 3.b.(2)(A)(ii)</p> <p>Process to be implemented with technology check the courts website for instructions and availability. Video Appearance and/or telephonic appearance preferred. If parties appear in person must practice social distancing in the court room.</p>

Arraignments	Out of custody All other cases (not person, not DUII)	Suspend	Non-Essential Proceeding 4.a.(1) Postpone all set from 4/1/2020 to May 31, 2020 to a date after 5/31/2020.
Criminal Motion Hearings	In custody Motions, Probable Cause, and Status Motions to Suppress	Continue	Essential Proceeding- Category 1- 3.a.(2)(A) Video Appearance by Defendant. Social Distancing for parties not appearing remote.
Criminal Motion Hearings	Out of custody Motions, Probable Cause, and Status Motions to Suppress	Suspend	Non-Essential Proceeding- Category 1- 4.a.(1) Process to be implemented with technology check the courts website for instructions and availability. Motion hearings could be set for out of custody defendants if parties file a motion and stipulate to remote appearance.
Criminal Pretrial	In custody	Continue	For larger lists, the jail will send a list of defendants by housing unit order and calendaring will re-order the list in appearance order. Reordering the calendar will only occur during the COVID 19 pandemic. Video Appearance by Defendant. Social Distancing for parties not appearing remotely.
Criminal Pretrial	Out of custody	Suspend	Postpone all set from 4/1/20 to a date after 5/31/2020.
Criminal Pleas/Sentencing	Out of custody	Continue/Suspend	Postpone all set from 4/1/20 to a date after 5/31/2020. Calendar clerks to postpone using COVID code and sending standard hearing notice. Parties can request a plea/sentencing hearing if they file a motion requesting a hearing and stipulate to a remote appearance.
Criminal Sentencing	In-custody	Continue	Essential Proceeding- Category 1- 3.a.(2)(A) Video Appearance by Defendant unless otherwise ordered by the court. Social Distancing for parties not appearing remote.
Criminal Settlement Conference	In-custody	Suspend	Judicial Assistants to reschedule with attorneys.

Criminal PV	In-custody	Continue	For larger lists, the jail will send a list of defendants by housing unit order and calendaring will re-order the list in appearance order. Reordering of the calendar will only occur during the COVID-19 pandemic. Social Distancing for parties not appearing remote.
Criminal PV	Out of custody	Suspend	Set over all from 4/1/2020 to a date after 5/31/20.
Traffic	Traffic appearances and Trials	Suspend	Non-Essential Proceeding- 4.a.(1) Court to communicate options. Police agencies to cite after 60 days. Reset all trials from 4/1/2020 to a date after May 31, 2020. The clerks will reset, notify and send trial by declaration packets.
Aid and Assist Management	All hearings	Continue	Essential Proceedings- Category 1 – 3.a.(2)(A) Video Appearance by lodged Defendant. Social Distancing for parties not appearing remote.
Civil Trials	Civil Jury Trials	Suspend	Civil jury trials set from 3/19/2020 to 5/31/2020 to be set over to a date after 5/31/2020. The judicial assistant will send new trial notices.
Civil Ex parte	Civil case matters	Suspend in person ex parte proceeding	Reset after 5/31/20.
Landlord tenant	First appearance hearings	Suspend	All cases set from 3/19/2020 to 5/31/2020 will be set over for a new date after 6/1/2020 and at least four weeks out.
Landlord tenant	Trials	Suspend	All cases set from 3/19/2020 to 5/31/2020 will be set over for a new date after 6/1/2020 and at least four weeks out.
Small Claims	Hearings and trials	Suspend	Small Claims unit set over all from 3/19/2020 to 5/31/2020 to a date after 5/31/2020 spread cases out. Send notices to parties. Mediators notified.
Civil Oral Motions	Oral Motion Hearings	Suspend	Judge to determine if hearing can be conducted via telephone or must be postponed to after 5/31/2020.

Civil Commitments	All	Continue	Essential Proceeding- Category 1- 3.a.(2)(C) Video Appearance and/or telephonic appearance for attorneys and parties to allow, or practice social distancing if in the court room.
Probate Hearings	Probate- Temp Guardianship/ Conservatorship	Continue	Essential Proceedings- Category 2- 3.b.(2)(E) To be conducted remotely. Social Distancing for parties not appearing remotely.
Dom Rel Trials	Dom Rel Trials	Suspend	All cases set from 3/19/2020 to 5/31/2020 will be set over for a new date after 5/31/2020.
Hearings	Ex Parte Immediate Danger Hearings	Continue	Essential Proceedings- Category 2- 3.b.(2)(B)(i) To be conducted remotely. The party must provide the court with a telephone number.
TPR Trials	Termination of Parental Rights	Continue	Essential Proceedings- Category 3- 3.c.(3)(C)(i) Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room. Postpone until after 5/31/20 if possible.
Hearings	All other non-jury	Suspend	All cases set from 3/19/2020 to 5/31/2020 will be set over for a new date after 5/31/2020 The Judicial Assistant will send new trial notice.
Hearings	Protective Order Cases (e.g. FAPAs)	Continue	Essential Proceedings- Category 2- 3.b.(2)(B)(iii) Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.

Hearings	Immediate Danger Order of Assistance Status Quo Orders Motion to enforce parenting time	Continue	Essential Proceedings- Category 2- 3.b.(2)(B)(i) Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.
Ex-parte	All other family law ex-parte matters	Suspend in person ex- parte proceedings	Continue to take filings over the counter, in the mail, and through File & Serve. Continue routing as appropriate. .
Monday Show Cause	Protective order Immediate Danger Hearings	Continue	Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.
Monday State Show Cause	DOJ/DA	Suspend	Cases to be set after 5/31/2020.
Family Law Facilitation	All	Continue	Essential Proceedings- Category 3- 3.(B).(iv) FLF will assist self-represented litigants telephonically.
Juvenile	Delinquency Trials Out of Custody	Suspended	Non-Essential- 4.a.(1) Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.
Juvenile	Delinquency Adjudication Hearings In-Custody	Continue	Essential Proceedings- Category 2- 3.b.(2)(D)(i) and (ii) Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room. May be postponed if the youth files a motion with the court to postpone.
Juvenile	Delinquency Adjudication Hearings Out of Custody	Suspend	Postpone after May 31, 2020

Juvenile	Detention In custody Detention Review Hearings In-Custody	Continue	Essential Proceedings-Category 2- 3.b.(2)(D)(i) and (ii) Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.
Juvenile	Dependency Protective Custody Shelter Hearings Jurisdiction and Disposition hearings if constitutionally required Hearings on Parents Objection to child’s placement Hearing on motions to dismiss	Continue	Essential Proceedings- Category 2- 3- (2)(C) (i)-(v)(3)(C)(i)-(iv) To be conducted remotely if feasible and permitted by law or otherwise noted below: i. Protective Custody Order Applications ii. Shelter Hearings 1. Original Hearings are to be held remotely except that an attorney may appear in person if their prospective client is expected to appear in person. 2. Subsequent Shelter Hearings, including contested hearings to request or object to a change of placement, shall be set by motion. The court may set a telephonic hearing depending on the cause outlined in the motion and balancing health and safety. iii. Jurisdiction and Disposition Hearings, if constitutionally required; 1. If uncontested, Jurisdictional Hearings will be heard remotely by the juvenile court at the time that they are currently set 2. If contested, the parties may agree to set a contested hearing after June 1, 2020. If the parties are unable to agree to set the hearing after June 1, 2020, the party asking for a hearing sooner than June 1, 2020 shall file a motion that outlines the specific facts that support a finding that: (a) the hearing is constitutionally required, (b) the hearing cannot be postponed and (c) it is reasonably feasible that the hearing can be heard remotely. iv. Hearings on Motion to Dismiss, if constitutionally required 1. Requests for hearings on Motions to Dismiss shall be by motion. If all parties do not agree to the Motion to Dismiss, the court may set a telephonic hearing depending on the cause outlined in the motion and balancing health and safety. UTCR 5.100 will apply to these motions.

<p>Juvenile</p>	<p>Dependency</p> <p>Jurisdiction and disposition hearings if NOT constitutionally required</p> <p>Permanency hearings</p> <p>Hearing motion to dismiss – not constitutionally required</p> <p>Hearing on motion by parent for visitation/parenting time</p> <p>And all other not specifically listed above</p>	<p>Continue</p>	<p>Essential Proceedings Category 3 3.c.(3)(C)(i)-(iv)</p> <p>Presiding Judge authorizes juvenile judge to schedule and conduct proceedings remotely as outlined below:</p> <p>a. Jurisdiction and Disposition Hearings, if not constitutionally required will be heard in the same manner as Category 2 Jurisdictional and Disposition Hearings.</p> <p>b. Permanency Hearings (Uncontested Change of Plan) will be by paper submission only,</p> <p>i. Any Party may file a Motion for Judicial Determination Regarding Change of Permanency Plan Based on Paper Submission with:</p> <ol style="list-style-type: none"> 1. Supporting exhibits, including court report 2. Certificate under UTCR 11.100 indicating whether there are any objections to the proposed judicial determination document; 3. Certification that all parties consent to the Judicial Determination being made without a hearing; 4. Certificate of service; and 5. Specific findings the party is asking the court to make. <p>c. Permanency Hearings (Reasonable Efforts for Title IV-E purposes only);</p> <p>i. The Department of Justice may file a Motion for Judicial Determination Regarding Reasonable or Active Efforts Based on Paper Submission with:</p> <ol style="list-style-type: none"> 1. Supporting exhibits, including court report 2. Certificate under UTCR 11.100 indicating whether there are any objections to the proposed judicial determination document; 3. Certificate of service 4. Proposed judicial determination document for court to sign <p>ii. If there are no objections, the court can consider whether to sign the judicial determination document.</p> <p>iii. Any party opposing the finding, may file a formal objection not later than 14 days from the date of service of the motion and include:</p> <ol style="list-style-type: none"> 1. supporting exhibits and a waiver of the right to a hearing, or 2. supporting exhibits and a request for a remote hearing. The request must include the reason why paper review is not sufficient to protect the party’s constitutional rights. <p>iv. The court may set a telephonic hearing depending on the cause outlined in the motion and balancing health and safety</p>
------------------------	---	------------------------	---

			<p>Hearings on Motions to Dismiss, if not constitutionally required will be heard in the same manner as Category 2 Motions to Dismiss.</p> <p>e. Hearings on Motions by Parents for Visitation</p> <p>i. Requests for hearings on Motions for Visitation shall be by motion. If all parties do not agree to the Motion for Visitation, the court may set a telephonic hearing depending on the cause outlined in the motion and balancing health and safety. UTCR 5.100 will apply to these motions.</p>
Juvenile	Dependency Review	Suspend/Continue on case-by-case	<p>Postpone or cancel</p> <p>Cases reviewed for certain criteria (i.e. next scheduled CRB/Permanency Hearing, motions or requests for review hearings)</p> <p>Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.</p>
Tx Court Case Management	All hearings and staffing	Continue	<p>Essential Proceedings- Category 2- 3.b.(2)(F) and 3.b.(4)</p> <p>Video Appearance and/or telephonic appearance for attorneys and parties or practice social distancing if in the court room.</p>

RECEIVED AND FILED

2020 APR -7 PM 3: 23

JACKSON COUNTY COURTS

DOCKETED BY: _____

IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR JACKSON COUNTY

IN THE MATTER OF RESTRICTION OF
COURT OPERATIONS: COVID-19

PURSANT TO CHIEF JUSTICE ORDER 20-006
AMENDED.

PRESIDING JUDGE ORDER

No: 20-04

Whereas the conditions and impacts resulting from COVID-19 are changing rapidly. In accordance with Governor Kate Brown's emergency declaration, and Chief Justice Order 20-006, Amended,

I HEREBY ORDER that while CJO 20-006, Amended is in effect, the 1st Judicial District, Jackson County Circuit Court will comply with all provisions outlined in the order and;

I HEREBY ORDER:

1. Court Hours and Services

A. The court's current public service hours to accept filings, take payments, and answer phones are as follows: Jackson County Circuit Court shall be open from 8:00 a.m. to 4:00 p.m. for conducting the business of the court. The public windows are open from 8:00 am to noon each day and a drop box has been made available to accept filings from 8:00 am to 4:00 pm.

B. The Court will continue the services of the Family Law Facilitation office by remote means.

1 C. All in-person services will be provided observing social distancing.

2 D. All services that can be provided by alternative means such as web-based,
3 video-conferencing and teleconferencing will be provided by those alternative
4 means as available by law.

5 E. Litigants and the public are encouraged to call the court at 541-776-7171 for
6 information or to determine if a personal appearance is available or needed in
7 their case.

8 F. Litigants and the public are encouraged to use the court's online services
9 available on the court's website
<https://www.courts.oregon.gov/courts/Jackson/Pages/default.aspx> as follows:

10 a. Make payments:

11 <https://www.courts.oregon.gov/courts/Jackson/payments/Pages/default.aspx>

12 b. Search for or request court records:

13 <https://www.courts.oregon.gov/courts/Jackson/records/Pages/default.aspx>

14 c. Use the courts fillable forms to complete court forms prior to filing:

15 <https://www.courts.oregon.gov/courts/Jackson/help/Pages/Forms.aspx>

16 d. Find out when to appear in court:

17 <https://www.courts.oregon.gov/services/online/Pages/calendars.aspx>

18 e. And find out information about court services during the COVID-19
19 pandemic.

20 G. Individuals coming to the courthouse or juvenile court building for court
21 services who exhibit symptoms associated with Covid-19 may be directed to
22 leave by any judge or court manager. If so directed, the individual must leave
23 the premises.

24 2. Jury Trials

25 A. All jury trials for out of custody defendants scheduled prior to May 31, 2020
26 shall be rescheduled to a later date on the Court's own motion. The only
exception to postponement for out of custody defendant trials would be if a
statutory or constitutional right asserted by defendant would be violated by
postponement.

1 B. Defendants who are in custody on criminal charges that provide them with a
2 statutory or constitutional right to jury trial will not be postponed unless the
3 Presiding Judge determines that a postponement will not violate a statutory or
4 constitutional right.

5 **3. Landlord Tenant Proceedings**

6 A. All first appearances under ORS 105.137(1) and (2) shall be postponed
7 without the need for a motion. All parties who are required to appear on the
8 date set by a summons shall be deemed to have appeared, and no answer shall
9 be required at that time. All first appearance dates shall be set out to after
10 May 31, 2020. Parties will be notified of the new date and all parties shall
11 appear at the first appearance on the date set.

12 B. All trials are set out to after May 31, 2020. Parties will be notified of the new
13 date.

14 **4. Traffic Violations**

15 A. Citing agencies are directed to cite defendants to appear on traffic violations
16 at a minimum of 60 days in the future from the date of citation and no sooner
17 than June 1, 2020.

18 B. All trials are set out to after May 31, 2020. Parties will be notified of the new
19 date.

20 **5. All Other Trials and Hearings** will be managed as set forth in the Jackson County
21 Circuit Court Covid-19 Response Management Plan, which is incorporated herein by
22 reference and is attached hereto. The plan sets out the response for management of
23 cases by docket and case or hearing type. The management plan remains subject to
24 change and will be posted on the Jackson County Circuit Court website. Please check
25 the website <https://www.courts.oregon.gov/courts/Jackson/Pages/default.aspx>
26 regularly for updates.

6. Remote Hearings. In all instances where remote hearings are contemplated by the
Jackson County Circuit Court Covid-19 Response Management Plan:

a. In the pleadings, parties shall provide their phone number as well as the
phone number of the other party if known to them.

1 b. Parties are required to remain available at the phone number provided to
2 the Court beginning at the time of the hearing and continuing until notified by
3 the Court that their matter has concluded.

4 c. Witnesses:

5 i. Parties are required to have any witnesses available by phone either
6 with them or at a number that can be called by the Court at the time of
7 the hearing.

8 ii. If the witness is not immediately accessible by phone, then the Court
9 may not hear from that witness.

10 d. Exhibits:

11 i. If a party is represented by an attorney, exhibits shall be filed in
12 accordance with CJO 20-006 Amended(7).

13 ii. If a party is not represented by an attorney, exhibits may be filed in
14 accordance with CJO 20-006 Amended (7) or filed with the Court no
15 later than 48 hours in advance of the hearing.

16 iii. Copies of exhibits must be served upon the other party no later than
17 48 hours in advance of the hearing.

18 iv. Failure to timely file and serve exhibits may result in the Court
19 disregarding the exhibits or setting the matter over, for good cause, to
20 allow the parties to receive and review exhibits.

21 **7. In Custody Criminal Proceedings.** In criminal proceedings, the judge has the
22 authority to hear the matter remotely.

23 **8. Expectations of Attorneys**

24 A. Attorneys are expected to appear telephonically for hearings. At
25 least 24 hours in advance of the scheduled hearing the attorney shall
26 provide the court with an appropriate phone number or other means of
remote appearance. Attorneys appearing in person must practice social
distancing.

1 B. Attorneys are expected to assist the court with maintaining the
2 health and safety of the courthouse. Attorneys shall maintain social
3 distancing while in the courthouse.

4 C. An attorney who has concerns about appearing in-person, or having
5 their client appear in person due to illness or COVID-19 concerns should
6 seek to be excused, request a postponement or request to appear
7 remotely if feasible.

9. Ancillary Proceedings

A. Visitation for Wards of the Juvenile Court

9 a. In light of the current State of Emergency and consistent with
10 the Governor's mandate, until May 31, 2020 or further order of
11 the Presiding Judge, any order or judgment of the Juvenile
12 Department of the 1st Judicial District ordering a specific
13 schedule for in-person visitation is suspended. During the
14 pendency of this order, the frequency and type of visitation for
15 all children who are wards of the court and in the custody of the
16 Department of Human Services-Child Welfare Division (DHS) will
17 be at the discretion of DHS. DHS may continue or suspend in-
18 person visitation as DHS deems necessary to maintain familial
19 bonds and to protect the health and safety of children, parents,
20 foster families and caseworkers.

21 b. During the pendency of this order, DHS is ordered to provide
22 alternative modes of contact between children, their parents
23 and family. For any case where in-person visitation is
24 suspended, DHS shall document efforts to provide alternative
25 modes of contact. When in-person visitation is suspended, DHS
26 shall provide notice to the court, the Department of Justice and
to the attorneys of children and parents of both the suspension
of in-person visits, the specific reason for the suspension of the
visits and what efforts DHS has made to provide alternative
modes of contact.

c. A party may, by motion, request a hearing regarding the
modification or suspension of in-person visitation. The court
may set a telephonic hearing depending on the cause outlined in

1 the motion and after balancing the health and safety of the
2 community.

3 B. Closure of Placements holding Youth under the Jurisdiction of the
4 Court (Delinquency)

5 a. Any Youth under the jurisdiction of the Juvenile
6 Department of the 1st Judicial District under a
7 delinquency petition, currently placed in a treatment
8 program or closed custody pursuant to order or case plan
9 may be moved to another program or placement without
10 further hearing if the move is necessary due to a
11 program closing or modifying placement due to COVID-
12 19.

13 b. The Jackson County Juvenile Department or Oregon
14 Youth Authority shall submit a modified case plan with a
15 cover letter or memo within three days of any
16 move. The cover letter or memo must describe the
17 former placement, the reason for the move, and the
18 current placement. The cover letter or memo and the
19 new case plan must be sent to the Court, the District
20 Attorney and the Youth's attorney.

21 c. A party may, by motion, request a hearing regarding
22 the movement of a youth pursuant to this order. The
23 court may set a telephonic hearing depending on the
24 cause outlined in the motion and after balancing the
25 health and safety of the community.
26

10. **Jackson County Circuit Court's Quarantine and Isolation Judge is:** Judge Lisa Greif
and the back up Judge is Judge Laura Cromwell.

11. **Presiding Judge Authority**

A. I retain discretion to order that a particular trial, hearing, or other court
operation will take place if, after consulting with the parties and other affected
persons, I determine that there is a need for in-person court action, that social
distancing can be required, and that the court can order other reasonable
precautions to protect the health of the participants, including court staff.

1 B. Any Supplementary Local Rule that conflicts with the CJO 20-006 or this PJO
2 is suspended during the course of the COVID19 emergency.

3 C. In the event that I become unable to perform the duties of the presiding
4 judge during these Level 3 restrictions, Judge Timothy Gerking shall have
5 authority to act as presiding judge during my incapacity.

6 12. Effective Dates

7 These restrictions are in effect no later than the start of business on April 7, 2020 and
8 will continue until otherwise ordered.

9 Dated: 4-7-2020

10

11 HON. LORENZO MEJIA
12 PRESIDING JUDGE
13 JACKSON COUNTY CIRCUIT COURT
14
15
16
17
18
19
20
21
22
23
24
25
26

In the Matter of Required Scheduling of)
Habeas Corpus Hearings During)
Level 3 Restrictions on Court Operations)
)
)
)
)

CHIEF JUSTICE ORDER
No. 20-012

ORDER REQUIRING SCHEDULING
OF HABEAS CORPUS HEARINGS
DURING "LEVEL 3" RESTRICTIONS ON
COURT OPERATIONS

I HEREBY FIND:

1. ORS 1.002 provides that the Chief Justice of the Oregon Supreme Court is the administrative head of the judicial department of government in this state; shall exercise administrative authority and supervision over the courts of this state consistent with applicable provisions of law and the Oregon Rules of Civil Procedure; and, to facilitate exercise of that administrative authority and supervision, may make rules and issue orders as appropriate or take any other action appropriate to perform the functions of the office of Chief Justice.
2. On March 27, 2020, I issued Amended Chief Justice Order 20-006, which imposed amended Level 3 restrictions on operations due to the spread of the COVID-19 virus and Governor Kate Brown's declaration of an emergency on March 8, 2020, and her issuance of Executive Order 20-12, which requires Oregonians to stay at home or at their place of residence to the maximum extent possible.

I HEREBY ORDER, pursuant to the authority described above:

1. This order supplements Amended Chief Justice Order 20-006, concerning habeas corpus proceedings.
2. Any hearing on a petition for writ of habeas corpus held under ORS 34.370, or any trial held on such a petition, is an essential proceeding and:
 - (a) Shall be scheduled and held in accordance with statutory timelines, and shall not be postponed beyond those timelines, unless, when authorized by statute, on motion of a party or agreement of the parties;
 - (b) May be scheduled to begin on a date before June 1, 2020; and
 - (c) Shall be conducted by remote means if reasonably feasible and permitted by law.
3. This order takes effect immediately.

Dated this 7th day of April, 2020.

Martha L. Walters
Chief Justice