

New South Wales

Public Health (COVID-19 Air Transportation Quarantine) Order (No 3) 2021

under the
Public Health Act 2010

I, the Minister for Health and Medical Research, make the following Order under section 7 of the *Public Health Act 2010*.

Dated 31 August 2021.

BRAD HAZZARD, MP
Minister for Health and Medical Research

Explanatory note

The object of this Order is to repeal and remake, with some changes, the *Public Health (COVID-19 Air Transportation Quarantine) Order (No 2) 2021*.

Contents

	Page
Part 1 Preliminary	
1 Name of Order	3
2 Commencement	3
3 Interpretation	3
4 Grounds for concluding there is a risk to public health	3
5 Quarantine period	3
Part 2 Quarantine	
6 Introduction	5
7 Persons arriving in NSW by aircraft, including flight crew members	5
8 Persons arriving from New Zealand	5
9 Persons arriving from New Zealand COVID-19 hotspot	5
10 Persons arriving in NSW by land	6
11 Entering, remaining and departing quarantine or medical facilities	6
12 Wearing of fitted face coverings	7
13 Testing of designated quarantine facility workers	8
14 Testing of designated transportation providers	9
15 Testing of designated airport workers	9
16 Person who employs particular workers and service providers	10
17 Declared flight crew members	10
18 Declared flight crew members' employers	12
19 Interstate flight crew members	12
20 Interstate flight crew members' employers	13
21 Designation of premises as quarantine facility	13
22 Advice provided by Chief Health Officer	13
Part 3 Records and exchange of information	
23 Introduction	14
24 Provision of contact details	14
Part 4 Transportation	
25 Introduction	15
26 Transportation providers	15
27 Transportation of particular persons	15
28 Directions of the Commissioner of Police	16
29 Name and contact details of certain transportation service providers	16
Part 5 COVID-19 vaccinations	
30 Introduction	17
31 COVID-19 vaccinations	17
Part 6 Miscellaneous	
32 Relationship of Order with Self-Isolation Order	19
33 Exemptions	19
34 Repeal and savings	19
Schedule 1 Dictionary	20

Public Health (COVID-19 Air Transportation Quarantine) Order (No 3) 2021

under the

Public Health Act 2010

Part 1 Preliminary

1 Name of Order

This Order is the *Public Health (COVID-19 Air Transportation Quarantine) Order (No 3) 2021*.

2 Commencement

This Order commences at the beginning of 1 September 2021.

3 Interpretation

- (1) The Dictionary in Schedule 1 defines words used in this Order.

Note—

The Act and the *Interpretation Act 1987* contain definitions and other provisions that affect the interpretation and application of this Order.

- (2) Notes included in this Order do not form part of this Order.

4 Grounds for concluding there is a risk to public health

The basis for concluding that a situation has arisen that is, or is likely to be, a risk to public health is the ongoing COVID-19 pandemic and the risk of further introduction of COVID-19 into the community.

5 Quarantine period

- (1) The **quarantine period** for a person arriving in New South Wales is determined, for the purposes of this Order, in accordance with this clause.
- (2) The quarantine period starts when the person arrives in New South Wales.
- (3) The quarantine period ends if—
 - (a) at least 14 full days have passed since the person arrived in New South Wales, and
 - (b) the Chief Health Officer is satisfied that, having regard to any testing for COVID-19, the person does not pose a risk of infecting another person with COVID-19.
- (4) However, for a person staying at a quarantine facility or medical facility, the quarantine period ends only if, in addition to subclause (3), the Chief Health Officer is satisfied that—
 - (a) the person will be tested for COVID-19 2 days after leaving the facility, or
 - (b) both of the following apply—

- (i) the person cannot, due to circumstances beyond the person's control, be tested for COVID-19 2 days after leaving the facility,
- (ii) the person will be tested for COVID-19 as soon as practicable after leaving the facility.

(5) Otherwise, if the quarantine period has not ended earlier in accordance with this clause, the quarantine period for a person ends when 24 full days have passed since the person arrived in New South Wales.

Part 2 Quarantine

6 Introduction

This Part sets out directions of the Minister about quarantine.

7 Persons arriving in NSW by aircraft, including flight crew members

- (1) A relevant person must do one of the following as determined by the Commissioner of Police—
 - (a) go directly to a quarantine facility,
 - (b) go directly to a medical facility for treatment.
- (2) A relevant person must comply with any determination of the Commissioner of Police in relation to the person's transit at the airport and travel to the quarantine facility or medical facility.
- (3) This clause does not apply to a declared flight crew member or an interstate flight crew member within the meaning of clause 19.

8 Persons arriving from New Zealand

- (1) This clause applies to a person who arrives in Australia from New Zealand.
- (2) A person to whom this clause applies must give a written declaration to a member of the NSW Health Service about whether the person has been in a country other than Australia or New Zealand in the previous 14 days.
- (3) A person to whom this clause applies must provide the person's contact details to a member of the NSW Health Service.
- (4) A person who provides information under this clause must ensure the information is true and accurate.
- (5) In this clause—
contact details, of a person, means—
 - (a) the person's name, and
 - (b) the person's telephone number or email address.

9 Persons arriving from New Zealand COVID-19 hotspot

- (1) This clause applies to a person—
 - (a) who arrives in Australia from New Zealand, and
 - (b) who is not a relevant person, and
 - (c) who—
 - (i) has been in a New Zealand COVID-19 hotspot in the previous 14 days, or
 - (ii) is assessed by the Chief Health Officer to pose an unacceptable public health risk of transmission of COVID-19.
- (2) A person to whom this clause applies must do one of the following as determined by the Chief Health Officer—
 - (a) go directly to a quarantine facility,
 - (b) go directly to a medical facility for treatment,
 - (c) immediately leave Australia by air.

(3) A person who is the subject of a direction by the Chief Health Officer under subclause (2) must comply with any determination of the Commissioner of Police in relation to the person's transit at the airport and travel.

10 Persons arriving in NSW by land

(1) This clause applies to a person who—

- arrives in New South Wales by land, and
- has, within 14 days immediately before the person's arrival, been in a country other than Australia or New Zealand, and
- is assessed by the Chief Health Officer to pose an unacceptable public health risk of transmission of COVID-19.

(2) A person to whom this clause applies must do one of the following as determined by the Chief Health Officer—

- go directly to a quarantine facility,
- go directly to a medical facility for treatment.

(3) A person who is the subject of a direction by the Chief Health Officer under subclause (2) must comply with a determination of the Chief Health Officer in relation to the person's travel to the quarantine facility or medical facility.

(4) A person who is the subject of a direction by the Chief Health Officer under subclause (2) must—

- comply with the requirements of clause 11 as if the person were a quarantined person to whom a direction is given under clause 7 or 9, and
- while remaining at the facility, comply with any other conditions decided, or other directions given, by the Commissioner of Police.

11 Entering, remaining and departing quarantine or medical facilities

(1) A quarantined person, other than a relevant flight crew member, to whom a direction is given under clause 7 or 9 must remain at the quarantine facility or medical facility, or another quarantine facility or medical facility as directed by the Commissioner of Police, during the quarantine period.

(2) A quarantined person who is a relevant flight crew member to whom a direction is given under clause 7 or 9 must remain at the quarantine facility or medical facility, or another quarantine facility or medical facility as directed by the Commissioner of Police, until the sooner of the following happens—

- the quarantine period ends,
- the person departs on an international flight, including an international flight that stops in another State or a Territory before leaving Australia, in circumstances where the person has—
 - undergone a test for COVID-19 before leaving the airport on arrival in New South Wales, and
 - complied with any request of the Chief Health Officer to undergo testing for COVID-19 after leaving the airport and before the departure.

(3) Despite subclauses (1) and (2), a quarantined person is not required to remain at a quarantine facility or medical facility if—

- the Commissioner directs otherwise, or
- there is an emergency that requires the person to leave the quarantine facility or medical facility.

- (4) A quarantined person who is not required to remain at a quarantine facility or medical facility under subclause (3)(b) must comply with any directions given by the Commissioner of Police in relation to the remainder of the quarantine period.
- (5) A quarantined person must, while remaining at a quarantine facility or medical facility during the quarantine period, comply with any conditions decided, or directions given, by the Commissioner of Police.
- (6) A quarantined person who is a relevant flight crew member must, while travelling to the airport or transiting at the airport for the purposes of departing on another flight that leaves New South Wales, comply with any directions given by the Commissioner of Police.
- (7) The relevant flight crew member's employer must arrange approved transportation for the member for any travel under subclause (6).
- (8) Subject to the requirements specified in clause 13, a person must not enter a quarantine facility or a part of a medical facility being used to quarantine persons under a relevant Order unless the person is a permitted person.
- (9) A person at a quarantine facility or a part of a medical facility being used to quarantine persons under a relevant Order must not provide another person with access to the facility or the part of the facility unless the other person is a permitted person.
- (10) In this clause—
permitted person, in relation to entering or accessing a quarantine facility or a part of a medical facility being used to quarantine persons under a relevant Order, means a person who is—
 - (a) a police officer, or
 - (b) entering or accessing at the direction of a police officer, or
 - (c) entering or accessing for the purposes of providing medical treatment or care to a person in the quarantine facility or a part of the medical facility, or
 - (d) entering or accessing for the purposes of complying with a direction applicable to the person under the Self-Isolation Order, or
 - (e) entering or accessing because of an emergency, or
 - (f) a person exercising functions or providing services necessary for the ordinary operation of the quarantine facility or medical facility.*relevant Order* means this Order or the Maritime Quarantine Order.

12 Wearing of fitted face coverings

- (1) A person entering, remaining at or departing a quarantine facility who is a quarantined person must wear a fitted face covering over the person's nose and mouth at all times—
 - (a) when the person is being transported to or from the quarantine facility, and
 - (b) when the person is remaining at the quarantine facility, other than when the person is in the room assigned to the person at the facility.
- (2) A person who enters or remains at a quarantine facility, other than a person specified in subclause (1), must wear a fitted face covering over the person's nose and mouth at all times when the person is at the quarantine facility.
- (3) A person transporting, or in or on a vehicle with, a person specified in subclause (1) must wear a fitted face covering over the person's nose and mouth at all times when the person specified in subclause (1) is being transported.

- (4) Subclauses (1)–(3) do not apply to the following persons—
 - (a) a person aged 12 years or under,
 - (b) a person with a physical or mental health illness or condition, or disability, that makes wearing a fitted face covering unsuitable including, for example, a skin condition, an intellectual disability, autism or trauma.
- (5) Despite subclauses (1)–(3), a person may remove a fitted face covering the person is otherwise required to wear in the following circumstances—
 - (a) the person is eating or drinking,
 - (b) the person is communicating with another person who is deaf or hard of hearing,
 - (c) the person is asked to remove the fitted face covering to ascertain the person's identity,
 - (d) because of an emergency.
- (6) Despite subclause (2), a person may remove a fitted face covering the person is otherwise required to wear in the following circumstances—
 - (a) the person is at work and the nature of the person's work—
 - (i) makes the wearing of a fitted face covering a risk to the person's, or another person's, health and safety, or
 - (ii) means clear enunciation or visibility of the person's mouth is essential,
 - (b) the removal of the fitted face covering is necessary for the proper provision of the goods or service.
- (7) A person who removes the person's fitted face covering under subclause (5) or (6) must resume wearing the fitted face covering as soon as practicable after the circumstance ends.
- (8) In this clause—
fitted face covering means a mask or other covering that—
 - (a) fits securely around the face, and
 - (b) is designed or made to be worn over the nose and mouth to provide the wearer with protection against infection.

13 Testing of designated quarantine facility workers

- (1) This clause applies to a *designated quarantine facility worker*, being a person—
 - (a) who is a permitted person within the meaning of clause 11(10), definition of *permitted person*, paragraph (a), (c) or (f) in relation to a quarantine facility, and
 - (b) who, in the course of the person's employment, exercises functions or provides services in relation to the quarantine facility, and
 - (c) who is specified in the NSW Testing Program as a person or a member of a class of persons to whom this clause applies.
- (2) A designated quarantine facility worker must not exercise, or continue to exercise, functions or provide, or continue to provide, services in relation to a quarantine facility unless the worker is tested for COVID-19 in accordance with the requirements set out in the NSW Testing Program.

Note—

A person who is diagnosed with COVID-19 is required to self-isolate under other public health orders made by the Minister.

- (3) Without limiting the requirements that may be set out in the NSW Testing Program, the requirements may provide that a designated quarantine facility worker must be tested for COVID-19 while, rather than before, exercising the functions or providing the services.
- (4) A designated quarantine facility worker who is not tested in accordance with subclause (2) must not enter, or remain at, a quarantine facility for the purposes of exercising functions or providing services in relation to the quarantine facility unless the worker is tested for COVID-19, whether at the facility or elsewhere.
- (5) Despite subclauses (2) and (4), a designated quarantine facility worker—
 - (a) may enter, or exercise functions or provide services in relation to, a quarantine facility if otherwise directed by the Commissioner of Police or the Chief Health Officer, and
 - (b) must not enter, or exercise functions or provide services in relation to, a quarantine facility if the Chief Health Officer is satisfied the worker poses a risk of infecting another person with COVID-19.

14 Testing of designated transportation providers

- (1) This clause applies to a *designated transportation provider*, being a person—
 - (a) who, in the course of the person's employment, provides a transportation service to a relevant person, and
 - (b) who is specified in the NSW Testing Program as a person or a member of a class of persons to whom this clause applies.
- (2) A designated transportation provider must not provide, or continue to provide, a transportation service referred to in subclause (1)(a) unless the provider is tested for COVID-19 in accordance with the requirements set out in the NSW Testing Program.

Note—

A person who is diagnosed with COVID-19 is required to self-isolate under other public health orders made by the Minister.

- (3) Without limiting the requirements that may be set out in the NSW Testing Program, the requirements may provide that a designated transportation provider must be tested for COVID-19 while, rather than before, providing a transportation service referred to in subclause (1)(a).
- (4) Despite subclause (2), a designated transportation provider—
 - (a) may provide a transportation service if otherwise directed by the Commissioner of Police or the Chief Health Officer, and
 - (b) must not provide a transportation service referred to in subclause (1)(a) if the Chief Health Officer is satisfied the provider poses a risk of infecting another person with COVID-19.
- (5) Subclause (2) does not apply to—
 - (a) a declared flight crew member who uses approved personal transportation, or
 - (b) a designated transportation provider providing a declared flight crew member with transportation to or from the member's residence for the purposes of obtaining urgent medical care or medical supplies.

15 Testing of designated airport workers

- (1) This clause applies to a *designated airport worker*, being a person—
 - (a) who, in the course of the person's employment, exercises functions or provides services at an airport, and

- (b) who is specified in the NSW Testing Program as a person or a member of a class of persons to whom this clause applies.
- (2) A designated airport worker must not exercise, or continue to exercise, functions or provide, or continue to provide, services at an airport unless the worker is tested for COVID-19 in accordance with the requirements set out in the NSW Testing Program.

Note—

A person who is diagnosed with COVID-19 is required to self-isolate under other public health orders made by the Minister.

- (3) Without limiting the requirements that may be set out in the NSW Testing Program, the requirements may provide that a designated airport worker must be tested for COVID-19 while, rather than before, exercising the functions or providing the services.
- (4) A designated airport worker who is not tested in accordance with subclause (2) must not enter, or remain at, an airport for the purposes of exercising functions or providing services at the airport unless the worker is tested for COVID-19, whether at the airport or elsewhere.
- (5) Despite subclauses (2) and (4), a designated airport worker—
 - (a) may enter, or exercise functions or provide services at, an airport if otherwise directed by the Commissioner of Police or the Chief Health Officer, and
 - (b) must not enter, or exercise functions or provide services at, an airport if the Chief Health Officer is satisfied the worker poses a risk of infecting another person with COVID-19.

16 Person who employs particular workers and service providers

- (1) A person who employs a designated quarantine facility worker—
 - (a) must not permit the worker, in the course of the worker's employment, to exercise functions or provide services in relation to a quarantine facility unless the worker is tested for COVID-19 as required under clause 13, and
 - (b) if the person is aware the worker has not been tested as required under clause 13—must notify the Chief Health Officer that the worker has not been tested.
- (2) A person who employs a designated transportation provider—
 - (a) must not permit the provider, in the course of the provider's employment, to exercise functions or provide transportation services unless the provider is tested for COVID-19 as required under clause 14, and
 - (b) if the person is aware the provider has not been tested as required under clause 14—must notify the Chief Health Officer that the provider has not been tested.
- (3) A person who employs a designated airport worker—
 - (a) must not permit the worker, in the course of the worker's employment, to exercise functions or provide services at an airport unless the worker is tested for COVID-19 as required under clause 15, and
 - (b) if the person is aware the worker has not been tested as required under clause 15—must notify the Chief Health Officer that the worker has not been tested.

17 Declared flight crew members

- (1) This clause applies to a relevant flight crew member (a *declared flight crew member*) who—
 - (a) is ordinarily resident in New South Wales, and
 - (b) has, before leaving the airport, undergone a test for COVID-19, and

- (c) has, before leaving the airport, given a written declaration to a member of the NSW Health Service that includes the following—
 - (i) the member's full name and date of birth,
 - (ii) the address of the member's place of residence in New South Wales,
 - (iii) the member's telephone number or email address,
 - (iv) a statement that the member has not, within 14 days immediately before the member's arrival in New South Wales, been in contact with a person with COVID-19,
 - (v) a statement that the member does not have, and has not had within 72 hours immediately before the member's arrival in New South Wales, any symptoms of COVID-19,
Examples—
Symptoms of COVID-19 include a fever, sore throat, cough, shortness of breath or loss of taste or smell.
 - (vi) a statement that no other person who ordinarily lives at the member's place of residence is a designated worker.
- (2) A declared flight crew member who provides information under this clause must ensure the information is true and accurate.
- (3) A declared flight crew member must go directly to, and stay at—
 - (a) the member's residence until the sooner of the following happens—
 - (i) the quarantine period ends,
 - (ii) the member departs on an international flight, including an international flight that stops in another State or a Territory before leaving Australia, in circumstances where the member has complied with any request of the Chief Health Officer to undergo testing for COVID-19 before the departure, or
 - (b) if the member elects to go to, and stay at, a quarantine facility—the quarantine facility as directed by the Commissioner of Police.
- (4) While subject of a direction under subclause (3), the declared flight crew member must do the following—
 - (a) not leave the residence except—
 - (i) to exercise functions that are essential for safety or for other regulatory reasons including, for example, flight simulation training or safety or security training, or
 - (ii) for the purposes of obtaining medical care or medical supplies, or
 - (iii) in an emergency situation,
 - (b) not permit any other person to enter the residence unless—
 - (i) the other person usually lives at the residence, or
 - (ii) the entry is for medical or emergency purposes, or
 - (iii) the entry is to a place, other than a dwelling, for the purpose of delivering food or essential items,
 - (c) comply with the NSW Health Air Transportation Guidelines.
- (5) A declared flight crew member who goes to a quarantine facility must—
 - (a) comply with the requirements of clause 11 as if the member were a quarantined person who is a relevant flight crew member to whom a direction is given under clause 7 or 9, and
 - (b) while remaining at the facility, comply with any other conditions decided, or other directions given, by the Commissioner of Police.

(6) A flight crew member who leaves a quarantine facility for the purposes of departing on an international flight must give, in a form approved by the Chief Health Officer, the following details to a member of the NSW Health Service—

- the member's name,
- the member's telephone number or email address,
- the flight details for the flight.

18 Declared flight crew members' employers

An employer of a declared flight crew member to whom a direction is given under clause 17 must—

- arrange approved transportation for the declared flight crew member for any travel under that clause to the member's residence, and
- if, before the quarantine period ends, the declared flight crew member is departing Australia on a flight, arrange approved transportation for the member for any travel under that clause to the airport, and
- ensure the declared flight crew member complies with any requirements in the NSW Health Air Transportation Guidelines in relation to the member's transportation to, and accommodation at, the member's residence under this clause.

19 Interstate flight crew members

(1) In this clause—

interstate flight crew member means a relevant flight crew member who—

- is ordinarily resident in another State or Territory, and
- has, before leaving the airport, undergone a test for COVID-19, and
- has, before leaving the airport, given a written declaration to a member of the NSW Health Service that includes the following—
 - the member's full name and date of birth,
 - the address of the member's place of residence in the other State or Territory,
 - the member's telephone number or email address,
 - a statement that the member has not, within 14 days immediately before the member's arrival in New South Wales, been in contact with a person with COVID-19,
 - a statement that the member does not have, and has not had within 72 hours immediately before the member's arrival in New South Wales, any symptoms of COVID-19.

Examples—

Symptoms of COVID-19 include a fever, sore throat, cough, shortness of breath or loss of taste or smell.

suitable transport means transport—

- if travelling to the Australian Capital Territory—
 - by private vehicle, or
 - by an aeroplane that has no passengers other than interstate flight crew members, or
- in all other cases—an aeroplane that has no passengers other than interstate flight crew members.

- (2) An interstate flight crew member who provides information under this clause must ensure the information is true and accurate.
- (3) An interstate flight crew member must go directly to—
 - (a) the member's residence using suitable transport arranged by the member's employer, or,
 - (b) if the member elects to go to a quarantine facility—the quarantine facility as directed by the Commissioner of Police.
- (4) An interstate flight crew member who goes to a quarantine facility must remain at the facility until—
 - (a) the member departs New South Wales on suitable transport arranged by the member's employer in circumstances where the member has complied with any request of the Chief Health Officer to undergo testing for COVID-19 before the departure, or
 - (b) the Commissioner directs otherwise, or
 - (c) there is an emergency that requires the member to leave the quarantine facility.
- (5) An interstate flight crew member who goes to a quarantine facility must—
 - (a) comply with the requirements of clause 11 as if the member were a quarantined person who is a relevant flight crew member to whom a direction is given under clause 7 or 9, and
 - (b) while remaining at the facility, comply with any other conditions decided, or other directions given, by the Commissioner of Police.
- (6) An interstate flight crew member who travels to the member's residence must comply with the Onward Domestic Travel of International Aircrew guideline when travelling to the member's residence.
- (7) An interstate flight crew member who leaves a quarantine facility for the purposes of departing New South Wales on suitable transport arranged by the member's employer must give, in a form approved by the Chief Health Officer, the following details to a member of the NSW Health Service—
 - (a) the member's name,
 - (b) the member's telephone number or email address,
 - (c) the vehicle registration details or flight details.

20 Interstate flight crew members' employers

An employer of an interstate flight crew member to whom a direction is given under clause 19(3), (4) or (6) must ensure the member complies with the Onward Domestic Travel of International Aircrew guideline when travelling to the member's residence.

21 Designation of premises as quarantine facility

The Commissioner of Police may designate, in writing, any premises or type of premises the Commissioner considers appropriate to be a quarantine facility for the purposes of this Order.

22 Advice provided by Chief Health Officer

The Commissioner of Police must, in the exercise of a function under this Order, have regard to any advice provided by the Chief Health Officer or a delegate of the Chief Health Officer for the purposes of this Order.

Part 3 Records and exchange of information

23 Introduction

This Part sets out directions of the Minister about provision of contact details, records and exchange of information.

24 Provision of contact details

- (1) A person who enters a quarantine facility must provide the person's contact details to the occupier of the premises in accordance with this clause.
- (2) The occupier of the premises must require a person specified in subclause (1) to provide the person's contact details in accordance with this clause.
- (3) A person is to provide the person's contact details by electronically registering the person's contact details with Service NSW using a mobile phone or other device at the time the person enters the quarantine facility.

Example—

Electronically registering a person's contact details may be by the use of a QR code or another electronic method that records the person's name, telephone number or email address and the time at which the person entered the premises.

- (4) The occupier of premises to whom a person's contact details are provided in the manner specified in subclause (3) must—
 - (a) keep, for at least 4 weeks, a record of the contact details, and
 - (b) on request, provide the record to the Chief Health Officer as soon as practicable, but no later than 4 hours, after the request is made, and
 - (c) ensure that a person is—
 - (i) responsible for requiring contact details to be provided in accordance with this clause, and
 - (ii) authorised to provide records to the Chief Health Officer under paragraph (b).
- (5) If a person required under this clause to provide contact details by electronic registration cannot complete the electronic registration because of age, disability or an inability to speak or comprehend the language used by the electronic registration device, another person may complete the registration on the person's behalf.
- (6) If a person is required under this clause to provide contact details by electronic registration but, because of unexpected circumstances, it is not possible to electronically register contact details—
 - (a) the person may provide the contact details directly to the occupier of the premises, and
 - (b) the occupier of the premises is to electronically register the contact details within 12 hours.
- (7) In this clause—
contact details, of a person who entered premises mentioned in subclause (1), means—
 - (a) the person's name, and
 - (b) the person's telephone number or email address, and
 - (c) the time at which the person entered the premises.

Part 4 Transportation

25 Introduction

This Part sets out directions of the Minister about transportation.

26 Transportation providers

- (1) The following persons (each a *transportation provider*) must comply with the NSW Health Air Transportation Guidelines—
 - (a) a person who provides a transportation service to a relevant person under this Order,
 - (b) a declared flight crew member who uses approved personal transportation.
- (2) A person who employs a transportation provider must ensure the provider complies with the NSW Health Air Transportation Guidelines.

27 Transportation of particular persons

- (1) A relevant person, and a person transporting or in or on a vehicle with a relevant person, must wear a fitted face covering over the person's nose and mouth at all times when the relevant person is being transported.
- (2) To avoid doubt, this direction applies to the transportation of a relevant person, whether or not the relevant person is being transported to or from—
 - (a) an airport, a quarantine facility or a medical facility, or
 - (b) for a relevant person who is a relevant flight crew member—to the crew member's residence.
- (3) Subclause (1) does not apply to the following persons—
 - (a) a person aged 12 years or under,
 - (b) a person with a physical or mental health illness or condition, or disability, that makes wearing a fitted face covering unsuitable including, for example, a skin condition, an intellectual disability, autism or trauma.
- (4) Despite subclause (1), a person may remove a fitted face covering the person is otherwise required to wear in the following circumstances—
 - (a) the person is eating or drinking,
 - (b) the person is communicating with another person who is deaf or hard of hearing,
 - (c) the person is asked to remove the fitted face covering to ascertain the person's identity,
 - (d) because of an emergency.
- (5) A person who removes the person's fitted face covering under subclause (4) must resume wearing the fitted face covering as soon as practicable after the circumstance ends.
- (6) In this clause—
fitted face covering means a mask or other covering that—
 - (a) fits securely around the face, and
 - (b) is designed or made to be worn over the nose and mouth to provide the wearer with protection against infection.

28 Directions of the Commissioner of Police

- (1) A person who provides a transportation service to a relevant person under this Order must—
 - (a) comply with a direction of the Commissioner of Police at an airport or at a quarantine facility, and
 - (b) if requested by a police officer, provide the person's name and contact details.
- (2) A person who employs a person who provides a transportation service to a relevant person under this Order must, if requested by a police officer, provide the name and contact details of the person who provides the transportation service.

29 Name and contact details of certain transportation service providers

- (1) A person who employs a flight crew transport service provider is required to notify the Commissioner of Police—
 - (a) within 48 hours after the commencement—of the names and contact details of each flight crew transport service provider employed by the person immediately before the commencement, and
 - (b) for a person who will commence employment as a flight crew transport service provider after the commencement—of the name and contact details of the person, at least 48 hours before the person commences employment.
- (2) A person who transports a relevant person to or from an airport is required to notify the Commissioner of Police of the person's name and contact details within 48 hours after providing the transportation service.
- (3) Subclause (2) does not apply to a person who transports a relevant person from an airport to a quarantine facility or a medical facility.
- (4) In this clause—
commencement means the commencement of this clause.

Part 5 COVID-19 vaccinations

30 Introduction

This Part sets out directions of the Minister about COVID-19 vaccinations.

31 COVID-19 vaccinations

- (1) This clause applies to a person (a *nominated person*) specified in the NSW Airport and Quarantine Workers Vaccination Program as a person or a member of a class of persons to whom this clause applies if—
 - (a) the person—
 - (i) is a person mentioned in clause 11(10), definition of *permitted person*, paragraph (a), (c) or (f) in relation to a quarantine facility, and
 - (ii) exercises functions or provides services in relation to the quarantine facility in the course of the person's employment, or
 - (b) the person provides a transportation service to a relevant person in the course of the person's employment, or
 - (c) the person exercises functions or provides services at an airport in the course of the person's employment.
- (2) A nominated person must not, in the course of the person's employment, do any of the following, unless the person has been vaccinated against COVID-19—
 - (a) for a nominated person mentioned in subclause (1)(a)—enter, or provide services at, a quarantine facility,
 - (b) for a nominated person mentioned in subclause (1)(b)—provide the transportation service to a relevant person, including to or from an airport, quarantine facility, medical facility or to a crew member's residence,
 - (c) for a nominated person mentioned in subclause (1)(c)—enter, or provide services at, an airport.
- (3) Subclause (2) does not apply if—
 - (a) a medical practitioner and the Chief Health Officer have certified that the nominated person has a medical contraindication to the COVID-19 vaccine, or
 - (b) a nominated person specified in subclause (1)(b) is providing a declared flight crew member with a transportation service to or from the member's residence for the purpose of obtaining urgent medical care or medical supplies.
- (4) A person who employs a nominated person must ensure that the nominated person complies with subclause (2).
- (5) A nominated person must produce the nominated person's vaccination evidence for inspection by the following people, if requested by the person to do so—
 - (a) the nominated person's employer,
 - (b) a police officer.
- (6) A nominated person's employer must produce the nominated person's vaccination evidence for inspection by a police officer, if requested by the police officer to do so.
- (7) In this clause—

NSW Airport and Quarantine Workers Vaccination Program means the document entitled Airport and Quarantine Workers Vaccination Program approved by the Chief Health Officer and published on the website of NSW Health, as in force for the time being.

vaccinated against COVID-19 means, in relation to a person—

- (a) the person has received 2 doses of a COVID-19 vaccine, or
- (b) the person has received 1 dose of a COVID-19 vaccine and receives the second dose of a COVID-19 vaccine—
 - (i) within 3 months of having received the first dose, or
 - (ii) within 28 days of the date of commencement of this Order.

Part 6 Miscellaneous

32 Relationship of Order with Self-Isolation Order

- (1) A person to whom a direction is given under this Order must continue to comply with any directions applicable to the person under the Self-Isolation Order.
- (2) If a direction applicable to a person under this Order is inconsistent with a direction applicable to the person under the Self-Isolation Order, the direction under the Self-Isolation Order prevails to the extent of the inconsistency.

33 Exemptions

The Minister may, in writing and subject to the conditions the Minister considers appropriate, grant an exemption to this Order.

34 Repeal and savings

- (1) The *Public Health (COVID-19 Air Transportation Quarantine) Order (No 2) 2021* (the *repealed Order*) is repealed.
- (2) Any act, matter or thing that, immediately before the repeal of the repealed Order, had effect under the repealed Order, continues to have effect under this Order.
- (3) Without limiting subclause (2), if, immediately before the commencement of this Order—
 - (a) a person was the subject of a quarantine order under the repealed Order, the quarantine period continues under this Order as if the repealed Order remained in force, and
 - (b) a designation or direction made by the Commissioner of Police under the repealed Order was in force, the designation or direction continues as if it were made under this Order, and
 - (c) a notice given, or a direction or determination made, by the Chief Health Officer under the repealed Order was in force, the notice, direction or determination continues as if it was given or made under this Order, and
 - (d) an exemption granted by the Minister under the repealed Order was in force, the exemption continues as if it were granted under this Order, and
 - (e) a delegation made for the purposes of the repealed Order was in force, the delegation continues as if it were made for the purposes of this Order.

Schedule 1 Dictionary

clause 3

approved personal transportation, of a declared flight crew member, means the use of a private vehicle that the declared flight crew member drives or rides to or from their residence, with no passengers.

approved transportation means—

- (a) a transportation service provided by or on behalf of the Australian Defence Force, or
- (b) a transportation service by a flight crew transport service provider whose details have been notified to the Commissioner of Police under clause 29, or
- (c) approved personal transportation of a declared flight crew member.

Commissioner of Police means—

- (a) the Commissioner within the meaning of the *Police Act 1990*, or
- (b) a member of the NSW Police Force to whom the Commissioner has delegated the exercise of functions under that Act, section 31.

COVID-19 vaccine means a vaccine approved by the Therapeutic Goods Administration of the Commonwealth for use as a vaccine against COVID-19.

declared flight crew member—see clause 17(1).

designated airport worker—see clause 15(1).

designated quarantine facility worker—see clause 13(1).

designated transportation provider—see clause 14(1).

designated worker means the following—

- (a) a registered health practitioner,
- (b) a person who works in a public hospital,
- (c) a person who works in a private health facility licensed under the *Private Health Facilities Act 2007*,
- (d) a person who works in a facility at which residential care, within the meaning of the *Aged Care Act 1997* of the Commonwealth, is provided,
- (e) an NDIS worker within the meaning of the *National Disability Insurance Scheme (Worker Checks) Act 2018*.

dwelling has the same meaning as it has in the standard instrument set out in the *Standard Instrument (Local Environmental Plans) Order 2006*.

employ includes engage a person as a contractor or subcontractor.

employer of a flight crew member means a person who employs or otherwise engages the member to assist with the operation of an aircraft.

flight crew member includes a member of a positioning crew.

flight crew transport service provider means a person who provides a transportation service to a declared flight crew member.

full day means a period of 24 hours commencing at 12am and ending at 12am on the following day.

Maritime Quarantine Order means the *Public Health (COVID-19 Maritime Quarantine) Order (No 3) 2021*.

medical facility means a hospital or other medical facility.

member of a positioning crew means a person who—

- (a) is identified as a member of a positioning crew—

- (i) in the flight manifest of the flight on which the person arrived in New South Wales, or
- (ii) in a letter from the person's employer or the airline the person will be flying for, and

(b) has documentary evidence of the flight, including the date of the flight, on which the person will leave Australia.

New Zealand COVID-19 hotspot means an area in New Zealand specified by the Chief Health Officer as a New Zealand COVID-19 hotspot by a notice published on the website of the New South Wales Government.

Note—

www.nsw.gov.au

NSW Health Air Transportation Guidelines means the *NSW Health Air Transportation Guidelines* published on the website of NSW Health, as in force for the time being.

Note—

www.health.nsw.gov.au

NSW Testing Program means the document entitled *Quarantine Worker Surveillance and Testing Program* approved by the Chief Health Officer and published on the website of NSW Health, as in force for the time being.

Note—

www.health.nsw.gov.au

Onward Domestic Travel of International Aircrew guideline means the guideline for *Onward Domestic Travel of International Aircrew* published on the website of NSW Health, as in force for the time being.

Note—

www.health.nsw.gov.au

quarantine facility means premises designated as a quarantine facility under clause 21.

quarantine period—see clause 5.

quarantined person means—

- (a) a relevant person, and
- (b) a person who is subject to a direction from the Chief Health Officer under clause 9(2)(a) or (b).

relevant flight crew member means—

- (a) a flight crew member who—
 - (i) arrives in New South Wales by aircraft, whether the flight originates interstate or overseas, as a flight crew member, and
 - (ii) has, within 14 days immediately before the crew member's arrival, been in a country other than Australia or New Zealand, or
- (b) a flight crew member who arrives in New South Wales by aircraft from New Zealand and a second person on the aircraft, whether a crew member or passenger, has, within 14 days immediately before the crew member's arrival, been in a country other than Australia, New Zealand, the Cook Islands or Niue.

relevant person means—

- (a) a person who—
 - (i) arrives in New South Wales by aircraft, whether the flight originates interstate or overseas, and
 - (ii) has, within 14 days immediately before the person's arrival, been in a country other than Australia or New Zealand, or
- (b) a person who arrives in New South Wales by aircraft from New Zealand and a second person on the aircraft, whether a crew member or passenger, has, within 14 days

immediately before the first person's arrival, been in a country other than Australia, New Zealand, the Cook Islands or Niue, or

(c) a relevant flight crew member.

Self-Isolation Order means the *Public Health (COVID-19 Self-Isolation) Order (No 2) 2021*.

test for COVID-19 means a test for COVID-19 carried out by, or on behalf of, NSW Health.

the Act means the *Public Health Act 2010*.

vaccination evidence for a health care worker means evidence from the Australian Immunisation Register kept under the *Australian Immunisation Register Act 2015* of the Commonwealth that the worker has had 1 or more doses of a COVID-19 vaccine.

Example— An online immunisation history statement or COVID-19 digital certificate from the Australian Immunisation Register.