

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Background

COVID-19 Weekly Report data will be finalized every Sunday at 11 p.m. PDT, and the report will be published on Wednesday. **Please note that the data reported here are continually being updated. For daily up-to-date information visit the [OHA COVID-19 web page](#).**

As of 11 p.m. on Sunday, June 14, there have been 5,820 cases of COVID-19 reported to the Oregon Health Authority. Of these cases, 195 (3.3%) are presumptive cases. Presumptive cases are people without a positive PCR test who have COVID-19-like symptoms and had close contact with a confirmed case. Though not confirmed by a positive diagnostic test, presumptive cases have a high likelihood of having COVID-19 because of the specific nature of the symptoms and known exposure. Presumptive cases are encouraged to seek testing to confirm that they do have COVID-19. Presumptive cases who test positive are recategorized as confirmed cases.

Not all cases have been interviewed at the time of this report. These data represent a snapshot of COVID-19 risk factors, clinical and demographic characteristics and include data on cases with pending investigations. The data shown in this report come from Orpheus, which is an electronic disease surveillance system for reportable diseases for the state of Oregon.

During the week of June 8–14, 24,708 persons were tested for COVID-19 in Oregon and 3.1% of those people had a positive result. Not all positive tests represent new cases, some positive tests come from specimens collected from people who had already been counted as presumptive cases. These represent tests done at all locations, including commercial non-hospital-based laboratories, hospital laboratories and Oregon State Public Health Laboratory. Based on the current received inventory volumes and what has been distributed, the state's weekly testing capacity remains at 37,702.

Please note the original version of this document posted on June 17, 2020 had a LTCF outbreak as both active and resolved and a duplicate resolved LTCF outbreak. This version corrects those error. OHA apologizes and thanks readers who brought the errors to attention.

Weekly Report Summary

During the week from Monday, June 8, through Sunday, June 14, OHA recorded 898 new cases of COVID-19 infection, a 44% increase from the previous week (620 new cases). In addition, 16 Oregonians were reported to have died, compared with 10 deaths in the preceding week. Statewide, cumulative reported COVID-19 cases have reached 5,820 (13.5 cumulative cases per 10,000 Oregonians) and 180 people (0.4 cumulative deaths per 10,000 Oregonians) are known to have died with COVID-19 since the beginning of the outbreak.

For the third week in a row, newly reported COVID-19 cases increased over the previous week. During the week ending June 14, the number of COVID-19 tests* reported (24,708) increased substantially (35%) compared to the preceding week while the percentage of tests positive remained approximately the same (3.1% vs. 3.0% during preceding week). The number of new infections reported daily are now at the highest levels seen in Oregon since the emergence of COVID-19. Fortunately, hospitalizations and deaths remain well below their peaks. However, hospitalizations and deaths from COVID-19 typically occur two or more weeks after onset of illness, so peak hospitalizations and deaths from current cases will likely occur in two to three weeks. The percentage of emergency department (ED) visits for COVID-19-like illness remain below 1%, suggesting that many of the cases now being reported are lower in severity or otherwise not coming through EDs.** Large workplace outbreaks (Table 6) continue to account for much of the recent case burden, although some counties

Data are provisional and subject to change.

Page 1 of 23

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

without large outbreaks have also experienced increases. Despite increasing case loads, since early May, local public health staff have successfully contacted at least 95% of new cases to begin investigating and initiate contact tracing, a key indicator for public health control efforts.

Figures 1 and 4–7 are new for this week's report. These depict weekly trends in reported COVID-19 cases by epidemiologic link to other known cases, age, sex, race, and ethnicity. Figure 1 indicates that outbreak-associated cases comprise approximately a third of cases each week, with periodic blips associated with large outbreaks. Figure 4 indicates that female cases slightly exceeded male cases early in the outbreak, but this trend has often reversed itself during the immediate past five weeks. Figure 5 shows that new cases among people aged 50 years and older have declined from approximately 50% of all cases early in the outbreak to approximately 25% during recent weeks, perhaps due to large workplace outbreaks and increased testing in work settings. Figures 6 and 7 reveals that relative numbers of new cases by race and ethnicity have remained fairly similar over time.

OHA continues to monitor trends closely. Recent increases in new cases led Governor Kate Brown to pause reopening statewide as OHA and local public health authorities continue to investigate ongoing outbreaks and build the workforce and infrastructure necessary to ensure increased case investigation, contact tracing and support for people who need to isolate or quarantine. State and local officials will continue to emphasize the critical importance of maintaining physical distance, practicing hand hygiene, limiting in-person gatherings and wearing face coverings where physical distancing is difficult or impossible.

Table 5 lists active clusters of three or more cases or one or more deaths in care facilities, senior living communities, and other congregate living setting. Eleven facilities (three fewer than last week) have active clusters, involving more than 169 total patients (down from 201) patients, a welcome decline. Table 6 lists active workplace outbreaks.

Recent data on mortality in Oregon, including deaths related to COVID-19, are available at <https://public.tableau.com/profile/oha.center.for.health.statistics#!/>

*Includes polymerase chain reaction (PCR) for viral RNA. Does not include antibody tests or tests for viral proteins known as antigen tests.

**<https://public.tableau.com/profile/oregon.health.authority.covid.19#!/vizhome/OregonCOVID-19PublicHealthIndicators/COVID-19Burden>

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Clinical Characteristics, Risk Factors and Demographic Characteristics

Figure 1 shows the number of cases reported weekly by their epidemiological link. Figure 2 provides information on signs and symptoms from all COVID-19 cases. Of all 5,820 cases, 77.4% (n=4,503) reported having signs and symptoms of COVID-19. The two most commonly reported symptoms are cough (n=3,355, 57.6%) and headache (n=2,647, 45.5%). Figure 3 provides information on risk factors from all COVID-19 cases. The two most common risk factors are having contact with a known COVID-19 case prior to symptom onset (n=3,709, 63.7%) and having underlying medical conditions (n=2,980, 51.2%). Note that a person may report more than one sign/symptom or risk factor.

Figure 1. Epidemiologic link of COVID-19 cases by week

*MMWR Week: The MMWR week is the week of the epidemiologic year assigned to notifiable infectious diseases for the purposes of incidence reporting and publishing. MMWR week supports reporting of notifiable infectious disease incidence data at the national level. https://www.cdc.gov/nndss/document/MMWR_Week_overview.pdf

Sporadic: Cases with a sporadic epidemiologic link do not have known exposure to another case or outbreak.

Outbreak: Cases with an outbreak epidemiologic link have a shared, defined exposure with at least one other case. For example, a defined exposure could be an event, a workplace, a congregate facility, etc.

Cluster: Cases with a cluster epidemiologic link had contact with another case, but the exposure is not well defined. For example, cases from two households may have interacted many times prior to illness onset.

Household: Cases with a household epidemiologic link were exposed to another case in their household.

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Figure 2. Reported signs and symptoms for all confirmed COVID-19 cases (n=5,820)

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Figure 3. Reported risk factors from all COVID-19 cases (n=5,820)

*Congregate living situations include, but are not limited to, long-term care facilities, group homes, prisons, and shelters. Data include people with confirmed cases who live or work in congregate living situations.

**Direct patient care is only asked if a case is a healthcare worker or volunteer. The denominator is the number of healthcare workers or volunteers.

***Underlying medical conditions include cardiovascular disease, chronic liver disease, chronic lung disease, chronic renal disease, current or former smoker, diabetes mellitus, immunocompromised condition, neurologic and neurodevelopmental conditions, obesity, or other chronic diseases.

The following tables show the demographic characteristics for all COVID-19 cases. Table 1 and 2 shows case demographic distribution. Figures 4 and 5 shows the case demographic distribution by MMWR week. Tables 3 and 4 show race and ethnicity respectively. Figures 6 and 7 show race and ethnicity by MMWR week respectively.

Table 1. Severity and rates of COVID-19 by sex (n=5,820)

Sex	Cases	% of total cases	Cases per 10,000 ^a	Hospitalized	% Hospitalized	Deaths	Case fatality (%)
Male	2,816	48.4%	13.1	480	17.0%	104	3.7%
Female	2,994	51.4%	13.9	419	14.0%	76	2.5%
Non-Binary	1	0%	n/a	0	0.0%	0	0%
Not available	9	0%	n/a	0	0.0%	0	0%
Total	5,820	100.0%	13.7	899	15.4%	180	3.1%

^aPopulation data were compiled from the 2019 Annual Oregon Population Report which is produced by the Population Research Center, Portland State University

Data are provisional and subject to change.

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Figure 4. COVID-19 cases by sex and MMWR week (n=5,820)

Table 2. Severity and rates of COVID-19 by age group (n=5,820)

Age group	Cases	% of total cases	Cases per 10,000 ^a	Hospitalized	% Hospitalized	Deaths	Case fatality (%)
0-9	152	2.6%	3.2	8	5.3%	0	0%
10-19	324	5.6%	6.5	4	1.2%	0	0%
20-29	1,052	18.1%	18.9	43	4.1%	0	0%
30-39	1,022	17.6%	17.7	70	6.8%	1	0%
40-49	979	16.8%	18.0	108	11.0%	3	0.3%
50-59	924	15.9%	17.3	160	17.3%	8	0.9%
60-69	660	11.3%	12.2	196	29.7%	38	5.8%
70-79	415	7.1%	12.2	178	42.9%	51	12.3%
80+	292	5.0%	17.4	132	45.2%	79	27.1%
Total	5,820	100.0%	13.7	899	15.4%	180	3.1%

^aPopulation data were compiled from the 2019 Annual Oregon Population Report which is produced by the Population Research Center, Portland State University

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Figure 5. COVID-19 cases by age group and MMWR week (n=5,820)

Table 3. Severity and rates of COVID-19 by race^a (n=5,820)

Race	Cases	% of total cases	Cases per 10,000 ^b	Hospitalized	% Hospitalized	Deaths	Case fatality (%)
White	2,555	43.9%	7.1	519	20.3%	133	5.2%
Black	211	3.6%	26.1	35	16.6%	6	2.8%
Asian	218	3.7%	12.0	40	18.3%	8	3.7%
American Indian/Alaska Native	128	2.2%	26.3	13	10.2%	3	2.3%
Pacific Islander	130	2.2%	78.3	28	21.5%	3	2.3%
Other ^c	1,708	29.3%	n/a	199	11.7%	13	0.8%
>1 race	128	2.2%	6.4	18	14.1%	2	1.6%
Not available	742	12.7%	n/a	47	6.3%	12	1.6%
Total	5,820	100.0%	13.7	899	15.4%	180	3.1%

^aDuring the course of the case investigation, people are asked to self-report their race, ethnicity, tribal affiliation, country of origin, or ancestry.

^bNCHS Population Estimates: National Center for Health Statistics (NCHS), Estimates of the resident population of the US by year, county, age, bridged race, Hispanic origin, and sex (Vintage 2018). 2) Census Bureau Population Estimates: U.S. Census bureau, Population Division, Annual Estimates of the Resident Population by Age, Sex, Race, and Hispanic Origin for counties (Vintage 2018)

^c1,666 of the 1,708 persons who identify as "Other" race also self-identify as Hispanic or Latino.

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Figure 6. COVID-19 cases by race and MMWR week (n=5,820)

Table 4. Severity and rates of COVID-19 by ethnicity (n=5,820)

Ethnicity	Case count	% of total cases	Cases per 10,000 ^a	Hospitalized	% Hospitalized	Deaths	Case fatality (%)
Hispanic	2,025	34.8%	37.2	224	11.1%	19	0.9%
Non-Hispanic	3,057	52.5%	8.3	627	20.5%	145	4.7%
Not available	738	12.7%	n/a	48	6.5%	16	2.2%
Total	5,820	100.0%	13.7	899	15.4%	180	3.1%

^aNCHS Population Estimates: National Center for Health Statistics (NCHS), Estimates of the resident population of the US by year, county, age, bridged race, Hispanic origin, and sex (Vintage 2018). 2) Census Bureau Population Estimates: U.S. Census bureau, Population Division, Annual Estimates of the Resident Population by Age, Sex, Race, and Hispanic Origin for counties (Vintage 2018)

Figure 7. COVID-19 cases by ethnicity and MMWR week (n=5,820)

*MMWR Week: The MMWR week is the week of the epidemiologic year assigned to notifiable infectious diseases for the purposes of incidence reporting and publishing. MMWR week supports reporting of notifiable infectious disease incidence data at the national level. https://www.cdc.gov/nddss/document/MMWR_Week_overview.pdf

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Recovery

OHA staff periodically call people with reported cases of COVID-19 who experienced fever, cough, shortness of breath or diarrhea and were initially interviewed before May 1, when OHA changed its definition of recovery, to inquire about resolution of symptoms. This group includes 1,885* people who were all diagnosed before mid-April and have not succumbed to their illness. Among these, 1,635 (86.3%) of cases are considered recovered, and a recovery date is available for 1,377 people. It is this group of 1,377 for which recovery times are depicted in Figure 8. Of these 1,885 people, 55 (2.9%), have yet to recover, and current recovery status is not yet available for 195 (10.3%) of these cases. People are assumed to have recovered three days after resolution of all symptoms. The median time to recovery among non-hospitalized symptomatic cases is presently 20 days (interquartile range: 15–29 days); among symptomatic cases who were hospitalized it is 25 days (interquartile range: 18–37 days).

*Case counts have decreased from 1894 to 1885. This is because this case count excludes people who have died. Onsets may also have been updated when OHA staff call and ask them about their illness

Figure 8. Time to recovery* among symptomatic people** with confirmed COVID-19 (n=1,377)

*Three days after reported resolution of diarrhea, cough, shortness of breath and fever.

**Includes cases who were interviewed about their date of recovery before a change in recovery definition on May 1

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Weekly Care Facility, Senior Living Communities and Congregate Living Settings Report

OHA is publishing data on cases and deaths in care facilities, senior living communities, and congregate living settings that have three or more confirmed COVID-19 cases or one or more deaths (Table 5). Facilities with outbreaks that are considered resolved are moved to the closed outbreak list (Table 6). An outbreak is considered resolved if there are no new cases identified for 28 days after the last case onset. This list does not include correctional facilities.

In addition to the facilities listed, OHA is aware of six adult foster homes that have three or more confirmed COVID-19 cases or one or more deaths. Because foster homes typically have relatively few residents, OHA follows the Oregon Department of Human Services practice in not naming these locations to protect privacy.

To date, there has been one COVID-19 death of a staff person who worked in a congregate care setting. To protect patient privacy, OHA does not report employee deaths by workplace or other potentially identifying information. Similar information will only be released in the future in weekly reports if OHA determines that such information, in addition to other information it releases, and information released by other agencies, like the Centers for Medicaid and Medicare, cannot be used to identify an individual.

Table 5. Active Care facility, senior living community and congregate living setting outbreaks with three or more confirmed COVID-19 cases or one or more COVID-19 related deaths (n=11)

Facility name	County	First reported	Total cases ^a	Total deaths ^a
Avamere at Bethany	Washington	4/1/2020	12	1
Avamere Park Place	Washington	05/26/2020	6	0
High Lookee Lodge	Jefferson	05/26/2020	15	0
Bethesda Lutheran Communities	Washington	05/28/2020	3	0
Boone Ridge Senior Living	Marion	05/31/2020	3	0
The Springs at Willow Creek	Marion	06/02/2020	16	1
Regent Court Memory Care	Benton	06/02/2020	5	0
Marquis Hope Village	Clackamas	06/04/2020	92	6
Brookdale River Valley	Clackamas	06/03/2020	3	0
Brookstone Alzheimer's Care Center	Marion	06/08/2020	8	1
Springs at Carmen Oaks	Clackamas	06/08/2020	6	0
Total	-	-	169	9

^aTotal case count includes all cases associated with the outbreak (e.g., staff, residents, close contacts)

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Table 6. Resolved Care facility, senior living community and congregate living setting outbreaks with three or more confirmed COVID-19 cases or one or more COVID-19 related death (n=31)

Facility name	County	First reported	Total cases ^a	Total deaths ^a
Oregon Veterans' Home Lebanon	Linn	3/11/2020	38	8
The Oaks at Sherwood Park	Marion	3/20/2020	14	1
Regency Park	Washington	3/21/2020	16	1
Astor House Senior Living	Yamhill	3/22/2020	15	7
Healthcare at Foster Creek	Multnomah	3/24/2020	120	34
Oregon Veterans' Home The Dalles	Wasco	3/26/2020	3	0
Raleigh Hills Senior Care	Washington	3/27/2020	1	1
Corvallis Manor	Benton	3/27/2020	19	3
Salem Transitional Care	Marion	3/27/2020	26	3
Shelter at Orenco Station	Washington	3/30/2020	4	0
Laurelhurst Village	Multnomah	3/30/2020	51	5
Marquis Marian Estates	Marion	3/30/2020	16	1
Village Health Care	Multnomah	4/1/2020	40	5
Bonaventure	Washington	4/1/2020	1	1
Four Seasons Memory Care	Marion	4/2/2020	4	1
Jason Lee Manor Apartments	Marion	4/10/2020	2	1
Avamere Court at Keizer	Marion	4/11/2020	6	1
Powell Valley Memory Care	Multnomah	4/13/2020	9	1
Country Meadows Village	Marion	4/13/2020	7	1
Cornerstone Care Options	Multnomah	4/16/2020	16	0
The Grove Assisted Living	Washington	4/17/2020	3	2
Countryside Living of Canby	Clackamas	4/19/2020	13	2
St. Andrews Memory Care	Multnomah	4/21/2020	3	0
Cherrywood Village	Multnomah	4/23/2020	6	1
Turner Residential Care	Marion	4/23/2020	1	1
Prestige Senior Living Riverwood	Washington	5/2/2020	11	1
Jennings - McCall Center	Washington	5/4/2020	7	1
Parkview Christian Assisted Living	Multnomah	5/4/2020	9	1
Odd Fellows Home	Multnomah	5/4/2020	9	1
Prestige Post Acute Care and Rehabilitation-Milwaukie	Clackamas	5/9/2020	11	2
Prestige Senior Living Orchard Heights	Polk	4/30/2020	55	11
Total	-	-	536	98

^aTotal case count includes all cases associated with the outbreak (e.g., staff, residents, close contacts)

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Weekly Workplace Outbreak Report

OHA is publishing data on cases in workplace outbreaks. Given a cluster of cases in space and time, within plausible incubation periods for the pathogen, OHA epidemiologists will consider cases to be related—i.e., part of a workplace outbreak—unless a more likely alternative source for acquisition is identified. Any suspected workplace outbreak is required to be reported to the local public health authority (see OAR 333-018-015). Local health department and Tribal partners conduct ongoing public health investigations to identify workplace outbreaks. This list of outbreaks will be updated as investigations continue, and we learn about epidemiologic links between cases. This list may not reflect all the workplace outbreaks in Oregon.

In order to protect privacy, OHA is only reporting workplace outbreaks with five or more cases and only for workplaces where there are at least 30 employees. If more than 50% of the employees are COVID-19 cases, then we will not report specific case numbers. Case counts include all persons linked to the outbreak, which may include household members and other close contacts. The list below includes active workplace outbreaks (Table 7), meaning that there has been a case within the past 28 days. Outbreaks that are resolved will be moved to a separate table of resolved outbreaks (Table 8).

The presence of correctional facilities and food packing and agricultural worksites on this list highlights the challenges of controlling COVID-19 in settings where people must work or live in close proximity. In addition, people of color are overrepresented in agricultural and correctional settings, perhaps contributing to higher rates of COVID-19 observed in these groups. OHA publishes these data in response to public request, but with some concern that workers or staff members at these workplaces might be subject to discrimination.

State and local public health officials work intensively with staff at workplaces where outbreaks are identified to isolate sick workers, test and quarantine those who have been exposed and implement workplace changes to reduce risk of transmission. Unless otherwise noted, public health officials have determined that these workplaces, their employees and their products do not pose significant risk to the public. Employees of a business with a workplace outbreak should never be subjected to discrimination or excluded from patronizing other businesses. In fact, discriminating against employees or avoiding products might jeopardize the economic viability of essential local businesses.

Employers can support their employees with policies that make sure that ill workers are not in the workplace and are not penalized for taking sick leave. Employers should ensure that workers are aware of and understand these policies.

There have been eight COVID-19 deaths associated with the workplace outbreaks below. To protect patient privacy, OHA does not report employee deaths by workplace.

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Table 6. Active Workplace outbreaks with five or more confirmed COVID-19 cases (n=24)

Workplace	Address	County ^a	Investigation start date	Most recent onset	Total cases
Oregon State Penitentiary	2605 State St, Salem, OR 97310	Marion	4/2/2020	6/9/2020	176
Pacific Seafood	213 SW Bay Blvd, Newport, OR 97365	Lincoln	6/2/2020	6/9/2020	145
Duckwall Fruit	3430 Davis Dr. Hood River, OR 97031	Hood River	5/28/2020	6/11/2020	61
Townsend Farms	23303 NE Sandy, Fairview, OR 97024	Multnomah	5/25/2020	5/31/2020	56
Bob's Red Mill	5000 SE International Way, Milwaukie, OR 97222	Clackamas	5/27/2020	6/10/2020	54
Medelez Trucking	30522 Old Field Street, Hermiston OR 97838	Umatilla	4/29/2020	6/7/2020	27
Teeny Foods	3434 NE 170th way, Gresham OR 97230	Multnomah	6/8/2020	6/11/2020	20
Santiam Correctional Institute	4005 Aumsville Hwy SE, Salem, OR 97317	Marion	4/3/2020	5/15/2020	15
Townsend Farms	33865 NW Vadis Rd, Cornelius OR 97113	Washington	5/25/2020	6/2/2020	14
Reser's Food	6999 NE Century Blvd, Hillsboro, OR 97124	Washington	4/16/2020	6/6/2020	14
Salem Hospital	890 Oak Street SE, Salem, OR 97301	Marion	5/27/2020	6/8/2020	12
Norpac	2498 Madrona Ave SE, Salem, OR 97301	Marion	6/5/2020	6/8/2020	11
Harry and David's	2800 S. Pacific Hwy, Medford, OR 97501	Jackson	6/9/2020	6/10/2020	10
Fred Meyer	14700 SE McLoughlin Blvd, Milwaukie, OR 97267	Clackamas	6/3/2020	6/5/2020	8
Chaucer Foods	2238 Yew St, Forest Grove, OR 97116	Washington	5/31/2020	6/1/2020	8
Local Ocean	213 SE Bay Blvd., Newport, OR 97365	Lincoln	6/10/2020	6/8/2020	7
BrucePac	811 N First St, Silverton, OR 97381	Marion	5/11/2020	6/1/2020	7
Dave's Killer Bread	5209 SE International Way, Milwaukie, OR 97222	Clackamas	5/2/2020	6/2/2020	7
Meduri Farms	12375 Smithfield Road, Dallas, OR 97338	Polk	5/25/2020	5/19/2020	7
Electronic Assemblers	616 Industrial St # 30, Hood River, OR 97031	Hood River	6/1/2020	6/1/2020	7
Fresh Del Monte	9243 N Rivergate Blvd, Portland, OR 97203	Multnomah	5/22/2020	5/21/2020	6
Amazon Aumsville	4775 Depot Ct SE, Salem, OR 97317	Marion	5/21/2020	5/22/2020	6
Good Shepherd Hospital	610 NW 11th St, Hermiston, OR 97838	Umatilla	5/21/2020	5/20/2020	6
Amazon Troutdale	1250 NW Swigert Rd, Troutdale, OR 97060	Multnomah	5/21/2020	6/3/2020	5

^aCounty of workplace. COVID-19 cases may reside in multiple counties

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Table 7. Resolved Workplace outbreaks with five or more confirmed COVID-19 cases (n=18)

Workplace	Address	County ^a	Investigation start date	Most recent onset	Total cases
Townsend Farms	23303 NE Sandy, Fairview, OR 97024	Multnomah	4/30/2020	5/12/2020	51
National Frozen Foods	745 30th Ave SW, Albany, OR 97322	Linn	4/15/2020	5/10/2020	41
VA Medical Center	3710 SW US Veterans Hospital Rd, Portland, OR 97239	Multnomah	5/7/2020	5/13/2020	34
Bornsteins Seafood	9 Portway St, Astoria, OR 97103	Clatsop	5/2/2020	5/13/2020	33
Shutter Creek Correctional Institute	95200 Shutters Landing Ln, North Bend, OR 97459	Coos	4/7/2020	5/5/2020	28
Old Trapper	4071 24th Ave, Forest Grove, OR 97116	Washington	4/13/2020	5/16/2020	15
Pacific Seafood	450 NE Skipanon Dr, Warrenton, OR 97146	Clatsop	5/8/2020	5/14/2020	15
Adventist Hospital	10123 SE Market St, Portland, OR 97216	Multnomah	5/7/2020	5/9/2020	10
Oregon Health and Sciences University	3181 S.W. Sam Jackson Park Rd, Portland, Oregon 97239	Multnomah	4/8/2020	4/11/2020	10
Physicians Building Group	1234 Commercial St SE, Salem, OR 97302	Marion	3/24/2020	3/24/2020	7
Amstad Produce, Inc.	16300 SW 192nd Ave, Sherwood, OR 97410	Washington	4/26/2020	5/1/2020	7
Pacific Motion Furniture	21249 SW 115th Ave, Tualatin, OR 97062	Washington	4/29/2020	4/20/2020	7
Cherriots Bus Service	555 Court St NE #5230, Salem, OR 97301	Marion	3/30/2020	3/27/2020	6
Hospital Service Corporation	18440 NE Portal Way, Portland, OR, 97230	Multnomah	4/3/2020	4/4/2020	6
Timber Products Company	25 E McAndrews Rd, Medford, OR 97501	Jackson	4/11/2020	4/3/2020	6
MacLaren Youth Correctional Facility	2630 N Pacific Hwy, Woodburn, OR 97071	Marion	5/5/2020	5/11/2020	5
Wong's Potatoes	17600 Highway 39 Klamath Falls, Klamath Falls, OR 97603	Klamath	4/20/2020	4/20/2020	5
Fjord Limited	3099 N Pacific Highway, Woodburn, OR 97071	Marion	5/5/2020	4/28/2020	5

^aCounty of workplace. COVID-19 cases may reside in multiple counties

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Weekly COVID-19 Hospitalizations

OHA is publishing data on the number of COVID-19 hospitalizations by hospital in the prior week; data are from HOSCAP. Table 9 lists all hospitals which, at some time during the week reported, had 10 or more suspected/confirmed COVID-19 patients. The left column shows the highest number of suspected and confirmed COVID-19 hospitalized patients for each hospital between 6/1/2020 and 6/7/2020. The right column shows the highest number of confirmed COVID-19 patients hospitalized during the same time period.

Table 9. Hospitals reporting 10 or more COVID-19 patients.

Hospital Name	Max Patients	Maximum Confirmed Patients
Salem Health Hospital	23	14
OHSU Hospital	17	<10
Providence Portland Medical Center	15	<10
Providence St. Vincent Medical Center	11	<10

The hospitals listed in Table 10 reported at least 1 and at most 9 suspected or confirmed COVID-19 patients between 6/1/2020 through 6/7/2020. Hospitals not listed in either table did not report any suspected or confirmed patients during the week.

Table 10. Hospitals reporting 1–9 COVID-19 patients.

Hospital
Adventist Health Portland
Asante Rogue Regional Medical Center
Bay Area Hospital
Good Samaritan Regional Medical Center
Good Shepherd Health Care System
Hillsboro Medical Center
Kaiser Permanente Sunnyside Medical Center
Kaiser Permanente Westside Medical Center
Legacy Emanuel Medical Center
Legacy Good Samaritan Medical Center
Legacy Meridian Park Hospital
Legacy Mount Hood Medical Center
Legacy Silverton Medical Center
McKenzie-Willamette Medical Center
Mercy Medical Center
Mid-Columbia Medical Center
OHSU Doernbecher Children's Hospital
PeaceHealth Sacred Heart Medical Center at Riverbend
Providence Hood River Memorial Hospital
Providence Medford Medical Center

Data are provisional and subject to change.

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Providence Milwaukie Hospital
Providence Newberg Medical Center
Providence Seaside Hospital
Providence Willamette Falls Medical Center
Randall Children's Hospital at Legacy Emanuel
Samaritan Albany General Hospital
Samaritan Lebanon Community Hospital
Samaritan North Lincoln Hospital
Samaritan Pacific Communities Hospital
Sky Lakes Medical Center
Southern Coos Hospital and Health Center
St. Anthony Hospital
St. Charles Bend
VA Portland Health Care System
Willamette Valley Medical Center

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

Cases by ZIP Code

OHA is publishing data on cases at the ZIP code level (Table 11). In order to protect patient privacy, ZIP codes with small populations or small numbers of cases will be aggregated. Cases from ZIP codes with less than 1,000 people will be reported as one number. ZIP codes that have fewer than 10 cases will be reported as "1-9". ZIP codes that do not have any cases will have a "0". ZIP code population was retrieved from the 2010 US Census Bureau ZIP Code Tabulation Area.

Table 11. COVID-19 cases by ZIP code

ZIP code	Number of cases	Cases per 10,000
97002	10	17.8
97003	46	17.8
97004	1-9	n/a
97005	37	14.9
97006	60	9.5
97007	57	8.5
97008	23	7.9
97009	1-9	n/a
97013	98	43.2
97014	1-9	n/a
97015	22	11.3
97016	1-9	n/a
97017	1-9	n/a
97018	0	0.0
97019	1-9	n/a
97021	0	0.0
97022	0	0.0
97023	1-9	n/a
97024	93	90.8
97026	48	125.8
97027	14	11.5
97030	101	27.5
97031	71	38.6
97032	28	55.5
97034	1-9	n/a
97035	11	4.6
97038	39	25.8
97040	1-9	n/a
97041	1-9	n/a
97042	1-9	n/a
97045	53	10.3
97048	1-9	n/a
97049	0	0.0
97051	1-9	n/a

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

97053	1-9	n/a
97054	0	0.0
97055	20	11.5
97056	1-9	n/a
97058	38	19.2
97060	46	21.7
97062	44	16.0
97063	0	0.0
97064	1-9	n/a
97067	0	0.0
97068	12	4.2
97070	22	10.5
97071	238	82.6
97078	47	21.9
97080	98	24.0
97086	36	13.8
97089	10	8.3
97101	1-9	n/a
97103	24	14.2
97106	1-9	n/a
97107	0	0.0
97110	0	0.0
97111	0	0.0
97112	0	0.0
97113	81	57.2
97114	1-9	n/a
97115	1-9	n/a
97116	99	41.1
97119	1-9	n/a
97121	1-9	n/a
97123	136	30.5
97124	67	13.9
97127	1-9	n/a
97128	39	10.8
97131	1-9	n/a
97132	33	11.7
97133	1-9	n/a
97136	0	0.0
97137	0	0.0
97138	1-9	n/a
97140	22	9.4
97141	1-9	n/a
97146	13	22.0

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

97148	1-9	n/a
97201	15	9.7
97202	30	7.7
97203	70	22.6
97204	1-9	n/a
97205	1-9	n/a
97206	65	13.7
97209	23	15.4
97210	1-9	n/a
97211	35	11.2
97212	18	7.5
97213	46	15.7
97214	48	20.2
97215	13	7.9
97216	28	18.0
97217	51	16.2
97218	18	12.4
97219	45	11.6
97220	62	21.8
97221	10	8.6
97222	60	17.2
97223	65	13.9
97224	28	9.0
97225	26	10.8
97227	1-9	n/a
97229	38	6.5
97230	105	26.4
97231	1-9	n/a
97232	1-9	n/a
97233	159	40.4
97236	249	67.6
97239	1-9	n/a
97266	81	24.3
97267	48	15.6
97301	147	27.5
97302	70	18.9
97303	110	28.5
97304	87	30.6
97305	141	35.1
97306	48	17.5
97317	69	28.3
97321	35	14.0
97322	40	11.8

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

97324	0	0.0
97325	15	22.7
97327	1-9	n/a
97330	43	10.4
97331	1-9	n/a
97333	1-9	n/a
97338	11	5.5
97341	1-9	n/a
97344	0	0.0
97347	1-9	n/a
97348	1-9	n/a
97351	21	20.4
97352	1-9	n/a
97355	40	14.0
97358	0	0.0
97360	1-9	n/a
97361	1-9	n/a
97362	16	36.9
97365	187	174.1
97366	1-9	n/a
97367	1-9	n/a
97368	1-9	n/a
97370	1-9	n/a
97374	1-9	n/a
97375	1-9	n/a
97376	0	0.0
97378	1-9	n/a
97380	1-9	n/a
97381	37	25.2
97383	22	22.9
97385	14	43.0
97386	1-9	n/a
97389	1-9	n/a
97391	1-9	n/a
97392	1-9	n/a
97394	1-9	n/a
97396	1-9	n/a
97401	13	3.2
97402	24	4.8
97403	1-9	n/a
97404	1-9	n/a
97405	10	2.2
97408	1-9	n/a

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

97411	0	0.0
97415	1-9	n/a
97417	1-9	n/a
97419	0	0.0
97420	1-9	n/a
97423	0	0.0
97424	1-9	n/a
97426	1-9	n/a
97431	0	0.0
97435	0	0.0
97437	0	0.0
97438	0	0.0
97439	1-9	n/a
97442	0	0.0
97443	0	0.0
97444	1-9	n/a
97446	1-9	n/a
97448	1-9	n/a
97449	0	0.0
97452	0	0.0
97454	0	0.0
97455	0	0.0
97456	0	0.0
97457	1-9	n/a
97458	0	0.0
97459	27	19.2
97462	1-9	n/a
97463	0	0.0
97465	0	0.0
97467	1-9	n/a
97469	1-9	n/a
97470	1-9	n/a
97471	1-9	n/a
97477	11	3.0
97478	1-9	n/a
97479	1-9	n/a
97487	1-9	n/a
97488	0	0.0
97495	1-9	n/a
97496	1-9	n/a
97497	0	0.0
97498	0	0.0
97499	0	0.0

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

97501	18	4.3
97502	15	5.4
97503	10	9.5
97504	19	4.3
97520	10	4.1
97523	1-9	n/a
97524	1-9	n/a
97525	1-9	n/a
97526	13	3.8
97527	1-9	n/a
97530	0	0.0
97532	0	0.0
97535	1-9	n/a
97537	0	0.0
97538	0	0.0
97539	0	0.0
97540	1-9	n/a
97541	0	0.0
97544	0	0.0
97601	21	9.4
97603	22	7.5
97623	1-9	n/a
97624	1-9	n/a
97630	1-9	n/a
97632	1-9	n/a
97633	1-9	n/a
97641	0	0.0
97701	38	6.4
97702	38	9.4
97703	15	1.5
97707	1-9	n/a
97708	1-9	n/a
97720	1-9	n/a
97734	1-9	n/a
97738	0	0.0
97739	1-9	n/a
97741	19	16.0
97753	0	0.0
97754	1-9	n/a
97756	38	11.3
97759	0	0.0
97760	1-9	n/a
97761	43	107.9

COVID-19 Weekly Report

Oregon's Weekly Surveillance Summary
Novel Coronavirus (COVID-19)

Oregon Public Health Division

Published June 17, 2020

97801	1-9	n/a
97813	1-9	n/a
97814	1-9	n/a
97818	12	28.9
97820	0	0.0
97824	1-9	n/a
97826	0	0.0
97827	0	0.0
97828	1-9	n/a
97836	1-9	n/a
97838	106	41.8
97844	1-9	n/a
97845	1-9	n/a
97846	1-9	n/a
97850	95	56.0
97862	15	12.9
97865	0	0.0
97868	1-9	n/a
97869	0	0.0
97875	1-9	n/a
97882	38	49.0
97883	1-9	n/a
97885	0	0.0
97886	1-9	n/a
97913	1-9	n/a
97914	29	15.1
97918	1-9	n/a
Cases with unknown ZIP codes	29	n/a
ZIP codes with <1000 population or no population data	183	n/a