
Enhancing Public Health and
Workplace Safety Measures in the
Provincewide Shutdown

January 29, 2021
The information contained in this document is
intended to communicate a summary of
information about measures that came into
effect in Ontario or in areas of Ontario between
Tuesday, January 12, 2021 and Thursday,
January 14, 2021. The material is not legal
advice and does not purport to be or to provide
an interpretation of the law. In the event of any
conflict or difference between this summary
information and any applicable legislation or
regulation, the legislation or
regulation prevails.

Updates in red reflect recent amendments to
O. Reg. 82/20.

https://www.ontario.ca/laws/regulation/200082

Context: Enhancing Public Health and Workplace Safety Measures
in the Provincewide Shutdown
• COVID-19 morbidity (illness) and mortality (death) are at the highest levels since the start of the pandemic.

• Growth in COVID-19 cases has accelerated and is over 7% on the worst days.

• Daily mortality is increasing under current restrictions and is projected to double from 50 to 100 deaths per day between
now and end of February.

• Escalating case counts have led to increasing hospitalization rates and ICU occupancy which has resulted in further
disruptions to scheduled surgeries and procedures. ICU occupancy is now over 400 beds and is projected to be approximately
500 beds by mid-January/approximately 1,000 beds by early February in more severe, but realistic scenarios.

• Despite restrictions, a substantial minority of people in high-rate regions are acting in a way that will increase COVID-19
transmission.

• Urgent action is required to significantly reduce the number of contacts people are having, in order to:
o Prevent extensive illness and death
o Protect our health care system; and
o Resume in-person learning in schools.

2

Overview

Declaring a provincial emergency

Restricting mobility

Reducing outdoor gathering limits

Closing additional workplaces and introducing mitigation measures for those
that remain open

Increasing enforcement

3

Overview: Timing and Geographical Application

When do the enhanced measures in the
Provincewide Shutdown start?

Where, and how long, are the Provincewide
Shutdown measures in effect?

There is a combination of measures that came into effect
between Tuesday January 12, 2021 and Thursday, January
14, 2021, including a provincial declaration of emergency
under the Emergency Management and Civil Protection
Act, orders under that Act, and amendments to
regulations under the Reopening Ontario (A Flexible
Response to COVID-19) Act, 2020.

The enhanced public health and workplace safety
measures are in effect for all of Ontario and are
anticipated to be in place until at least Thursday,
February 11, 2021.

4

Emergency Management and Civil Protection Act

• The Ontario government declared a second provincial emergency in response to COVID-19 under the Emergency
Management and Civil Protection Act (EMCPA) on January 12, 2021 to ensure that necessary measures and
restrictions could be put in place to keep Ontarians safe and immediately respond to the ongoing threat of COVID-
19.

• A declaration of emergency automatically terminates 14 days after being made unless terminated earlier or
extended. The province will monitor key public health indicators to determine whether or not to extend the
emergency.

• A declaration of a provincial emergency allows the government to make new emergency orders under the EMCPA if
the orders meet the legal test for necessity and other criteria.

• Orders will also continue under the Reopening Ontario (A Flexible Response to COVID-19) Act, 2020 (ROA) with
updates to the stage orders, along with enforcement.

5

EMCPA Enforcement Supports

• Under the provincial emergency, the following enhanced enforcement authorities are in place:
o All provincial offences officers, including police officers, have the authority to disperse crowds indoors as

well as outdoors. For example, when a group of more than five people who are not from the same
household are gathering outdoors, they can be required to leave, and the premise may be closed.

o Similar to the provision under ROA, individuals have a duty to identify when a police officer has
reasonable and probable grounds that an offence under EMCPA has been committed.

• Additionally, enforcement personnel have the authority to issue tickets to individuals, employees and corporations
in retail settings and businesses if found not complying with an order (e.g., staff member or customer not wearing a
face covering.)

6

General Public Health and
Workplace Safety Measures for all
Businesses, Organizations and
Facilities and Individuals Refer to
O. Reg. 82/20 1 for details

1 The regulation that establishes the rules for the Provincewide Shutdown is O.
Reg. 82/20. Clicking on this link will take you to the most recent version of the
consolidated regulation published on e-Laws. The e-Laws currency date appears
at the top of the consolidated regulation. Proposed amendments to regulations
do not appear on e-Laws. Amendments to regulations are initially published as
“source law” on the e-Laws website.

7

https://www.ontario.ca/laws/regulation/200082
https://www.ontario.ca/laws/regulation/200082

General Public Health Measures for all Businesses, Organizations and Facilities

Public Health Advice, Recommendations and Instructions
Businesses or organizations must operate in compliance with the advice, recommendations, and instructions of public health officials, including any advice, recommendations or instructions
on physical distancing, cleaning or disinfecting, and working remotely. Check with your local public health unit for any additional advice, recommendations or instructions.

Work from Home Except Where Necessary
Each person responsible for a business or organization that is open shall ensure that any person who performs work for the business or organization conducts their work remotely, with
limited exceptions, for instance, where the nature of their work requires them to be on-site at the workplace.

Physical Distancing and Line Management
• Businesses or places must not permit patrons to line up inside the businesses or place, or to line up or congregate outside of the business or place unless they are maintaining a physical

distance of at least two metres from other groups of persons and wearing a mask or face covering that covers their mouth, nose and chin unless they are entitled to an exception set out
in the regulation.

Screening
Businesses or organizations must operate in compliance with the advice, recommendations instructions issued by the Office of the Chief Medical Officer of Health on screening individuals.
This includes:
• Workplaces must screen any workers or essential visitors entering the work environment. See the COVID-19 Screening Tool for Workplaces for more information.

Personal Protective Equipment including Eye Protection
Personal protective equipment that provides protection of the eyes, nose, and mouth, is required if a worker is required to come within 2 metres of another person who is not wearing a face
covering and not separated by plexiglass or some other impermeable barrier.

Capacity Limits
All businesses or facilities must limit capacity so that every member of the public is able to maintain two metres of physical distancing from every other person, and limit the number of
members of the public occupying any room that is open to the public to 50% capacity of the particular room. Some businesses or facilities have additional capacity restrictions that apply
beyond the general capacity requirements.
All businesses or facilities that engage in retail sales to the public must post a sign in a location visible to the public that states the maximum capacity they are permitted to operate under.

Please Note:
• The maximum number of persons permitted in a business or facility that is operating at 50 per cent capacity is determined by taking the total square metres of floor space accessible to

the public in the business or facility, not including shelving and store fixtures, dividing that number by 8 and rounding the result down to the nearest whole number.
• The maximum number of persons permitted in a business or facility that is operating at 25 per cent capacity is determined by taking the total square metres of floor space accessible to

the public in the business or facility, not including shelving and store fixtures, dividing that number by 16 and rounding the result down to the nearest whole number.

https://covid-19.ontario.ca/screening/worker/

General Public Health Measures for all Businesses, Organizations and Facilities,
continued
Cleaning and Disinfection
Businesses or places that are open shall ensure that equipment, washrooms, locker rooms, change rooms, showers that are accessible to the public are cleaned and disinfected as frequently
as is necessary to maintain a sanitary condition.

Face Coverings
Businesses or organizations must ensure that masks or face coverings are worn by any person (including members of the public and workers) in the indoor area of the business or
organization, with limited exceptions.

SafetyPlans
Requirement for all businesses open to prepare and make available a COVID-19 safety plan. A copy of the plan shall be made available to any person for review upon request, and be posted
where it would come to the attention of individuals working in or attending the business.

9

https://www.ontario.ca/page/develop-your-covid-19-workplace-safety-plan

General Public Health Measures for all Individuals

Stay-at-Home
Every person shall stay-at-home unless leaving is necessary for a permitted purpose, which includes but is not limited to working or volunteering (if cannot be done from home),
attending school, obtaining child care, obtaining food, beverages and personal care items, obtaining financial, government, social or health care services, necessary maintenance for
household or business, exercise for oneself or one’s animal, obtaining food or necessary goods/services necessary for the health/safety of an animal, to support or provide assistance to
someone that requires it, and attending a gathering for a funeral, wedding or religious services permitted under O. Reg. 82/20: Rules for Areas in Stage 1.

For more information please refer to O. Reg. 11/21: Stay-at-Home Order or https://covid-19.ontario.ca/zones-and-restrictions.

Physical Distancing
Every member of the public in a place of business or facility that is open to the public shall maintain a physical distance of at least two metres from every other person except from their
caregiver or other members of the person’s household, with limited exceptions.

Face Coverings
Every person in the premises of a business or organization that is open shall ensure that they wear a mask or face covering that covers their mouth, nose and chin, when they are in indoor
areas of the premises, with limited exemptions.

Accessing Closed Indoor and Outdoor Recreational Amenities
No person shall use an indoor or outdoor recreational amenity that is required to be closed.

10

https://www.ontario.ca/laws/regulation/r21011
https://covid-19.ontario.ca/zones-and-restrictions

Organized Public Events and
Social Gatherings (including
Religious Services, Rites or
Ceremonies), Schools, Child
Care, Post-Secondary
Institutions and Day Camps:
Refer to O. Reg. 82/20 1 for details

1 The regulation that establishes the rules for the Provincewide
Shutdown is O. Reg. 82/20. Clicking on this link will take you to the
most recent version of the consolidated regulation published on e-
Laws. The e-Laws currency date appears at the top of the consolidated
regulation. Proposed amendments to regulations do not appear on e-
Laws. Amendments to regulations are initially published as “source
law” on the e-Laws website.

11

https://www.ontario.ca/laws/regulation/200082
https://www.ontario.ca/laws/regulation/200082

Organized Public Events, Social Gatherings, Religious Services, Rites and
Ceremonies, Post-Secondary Institutions and Day Camps
Events and gatherings No indoor organized public events and social gatherings, except with members of the same household (the people you live with). Individuals who live

alone and single parents may consider having exclusive, close contact with another household to help reduce the negative impacts of social isolation
Limit for outdoor organized public events and social gatherings, must comply with requirements on physical distancing and face coverings:
• 5 people outdoors

Weddings, funerals and
other religious services,
rites or ceremonies

Wedding services, funeral services and other religious services, rites or ceremonies where physical distancing can be maintained and in compliance with
rules on face coverings:
• 10 people indoors
• 10 people outdoors
Drive-in services, rites or ceremonies permitted, subject to certain conditions
Virtual services permitted

Post-secondary
institutions

• Post-secondary institutions open for virtual instruction, with limited exceptions where in-person instruction is required (e.g., clinical training, trades).
Subject to physical distancing with limited exceptions

• In-person teaching (each instructional space at the institution at one time) and in-person examinations cannot exceed 10 persons, with limited
exemptions for:

o Diagnostic cardiac sonography and diagnostic medical sonography
o Diagnostic ultrasound
o Medical imaging
o Medical laboratory assistant and Medical laboratory technician
o Medical radiation technology
o Medicine
o Mental health and addictions services, including psychology services, social work services and counselling services
o Nursing
o Paramedic
o Personal support worker, supportive care worker, home care worker or a similar occupation
o Pharmacy/pharmacy technician
o Public health inspector, if the program is accredited by the Canadian Institute of Public Health Inspectors
o Rehabilitation sciences (nutrition, speech language pathology, occupational science, and physiotherapy)
o Respiratory therapy

Subject to additional requirements for in-person teaching that involves singing or the playing of brass or wind instruments

Day camps for children Closed

Approach in Schools and Child Care

Approach in Schools and Child Care

Schools • Schools in grey zones as of December 18, 2020, remain closed until February 10, 2021 – Windsor-Essex, Toronto, Peel, York and Hamilton.
• The Chief Medical Officer of Health will provide advice and an announcement will be made by January 20, 2021 regarding the return to in-person

learning in all other PHUs, which is set to resume on January 25, 2021
• The following new health and safety measures will be introduced to further support protect students province-wide:

• Mandatory masking for students in Grades 1-3
• Masking requirements outdoors where physical distancing cannot be maintained
• Enhanced screening protocols will be introduced where recommended by the CMOH. To support this, Ontario’s COVID-19 School and Child

Care Screening Tool, will be updated to reflect the new screening criteria
• Expanded targeted testing

Child care • Child care for non-school aged children (and JK and kindergarten children not enrolled in school immediately prior to December 21, 2020) will
remain open including child care offered in licensed centres and in home-based settings (licensed and unlicensed)

• For regions where schools reopen for in-person learning on January 25, 2021, emergency child care for school-aged children of front-line workers
will end on January 22, 2021. Before and after school programs will be authorized to resume on January 25, 2021

• For regions where schools reopen for in-person learning on February 10, 2021, emergency child care for school-aged children of front-line workers
will end on February 9, 2021. Before and after school programs will be authorized to resume on February 10, 2021

• In addition to the robust health and safety practices already in place in child care settings, the following new health and safety measures will be
introduced to further protect children province-wide:

•Enhanced screening to align with screening requirements at schools
•Voluntary participation in targeted, asymptomatic testing

13

https://covid-19.ontario.ca/school-screening/

Businesses Permitted to Open
and Sector Specific Public
Health and Workplace Safety
Measures: Refer to O. Reg.
82/20 1 for details

1 The regulation that establishes the rules for the Provincewide Shutdown
is O. Reg. 82/20. Clicking on this link will take you to the most recent
version of the consolidated regulation published on e-Laws. The e-Laws
currency date appears at the top of the consolidated regulation. Proposed
amendments to regulations do not appear on e-Laws. Amendments to
regulations are initially published as “source law” on the e-Laws website.

14

https://www.ontario.ca/laws/regulation/200082
https://www.ontario.ca/laws/regulation/200082
https://www.ontario.ca/laws/regulation/200082

Businesses Permitted to Open and Sector Specific Restrictions (1)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public

health and workplace safety measures

Supply chain • Businesses that supply businesses or places that are permitted to open within Ontario, or that supply businesses or services that have been declared
essential in a jurisdiction outside of Ontario, with the support, products, supplies, systems, or services, including processing, packaging, warehousing,
distribution, delivery, and maintenance necessary to operate

Meeting or event space Only permitted to open for:
• The operation of child care centres and authorized recreational and skill building programs within the meaning of the Child Care and Early Years Act,

2014
• Court services
• Government services
• Mental health and addictions support services (e.g., Alcoholics Anonymous) permitted to a maximum of 10 people
• Social services
• Collective bargaining, so long as no more than ten people are permitted to occupy the rented space

Contact information recording required, with the exception of court services

Short-term rentals Short-term rentals (e.g., cottages, cabins):
• Only to be provided to individuals who are in need of housing
• Previously made reservations for short term rental accommodations will be permitted only if the individual is in need of housing
• Ice fishing huts may only be rented for day use and for use by members of the same household, with limited exceptions

• The conditions to rent out an ice fishing hut do not apply if it is for the purpose of exercising an Aboriginal or treaty right

Refer to the Services section for details on motels, hotels, lodges, resorts and other shared rental accommodation, including student residences.

15

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (2)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public

health and workplace safety measures

Restaurants, bars,
and other food or
drink establishments

Restaurants, bars and other or drink establishments
• Take out, drive through, and delivery permitted only
• Includes the sale of alcohol

Driving instruction In-person driving instruction
• No in-person driving instruction permitted except:

o For instruction for drivers of commercial motor vehicles
o Where the instruction is part of the Ontario Driver Certification Program administered by the Ministry of Transportation and involves the

operation of motor vehicles for which:
 A class of driver’s licence other than Class G, G1, G2, M, M1 or M2 is required
 An air brake endorsement is required

o Or that is provided by a private career college, in accordance with certain conditions

Retailers Businesses that modify themselves in a way that would otherwise permit them to open to the public are still subject to the rules they were governed by
as of December 26. For example, if a clothing or hardware store started selling groceries after December 26, 2020, they still cannot let customers inside,
but they can still provide curbside pickup and delivery from 7 a.m. to 8 p.m.

Supermarkets, convenience stores, indoor farmer’s markets and other stores that primarily sell food
• Open for in-person retail, subject to:

o Members of the public being able to maintain two metres physical distance from every other person in the business or facility and complying
with face covering rules

o The number of members of the public occupying any room that is open to the public does not exceed 50% capacity.
o Curbside pick-up and delivery permitted

Pharmacies
• Open for in-person retail, subject to:

o Members of the public being able to maintain two metres physical distance from every other person in the business or facility and complying
with face covering rules

o The number of members of the public occupying any room that is open to the public does not exceed 50% capacity.
o Curbside pick-up and delivery permitted16

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (3)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Retailers, continued Discount retailers and big box stores that sell groceries
• Open for in-person retail, subject to:

o Members of the public being able to maintain two metres physical distance from every other person in the business or facility and complying
with face covering rules

o The number of members of the public occupying any room that is open to the public does not exceed 25% capacity.
• Curbside pick-up and delivery permitted

Gas stations and other fuel suppliers

Safety supply stores, businesses that sell, rent or repair assistive/mobility/medical devices, and optical stores that sell prescription eyewear to the
public:
• By appointment only during operating hours of no earlier than 7 a.m. and no later than 8 p.m.
• The number of members of the public occupying any room that is open to the public in the business not to exceed 50% capacity
• Curbside pick-up and delivery permitted during operating hours of no earlier than 7 a.m. and no later than 8 p.m.

Stores that sell liquor, including beer, wine and spirits:
• The number of members of the public occupying any room that is open to the public in the business not to exceed 25% capacity
• Operating hours restricted to no earlier than 7 a.m. and no later than 8 p.m.
• Curbside pick-up and delivery permitted only during operating hours

17

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (4)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Retailers, continued Shopping malls:
• Closed for in-person retail. Members of the public are only permitted to enter the mall to:

o Access businesses and organizations permitted to be open (e.g., pharmacy, dentist); food court open for take-away, or by appointment only to
facilitate pick-up as set out below

o Access court services and government services
• Shopping mall may establish:

o A single designated location inside the shopping mall for order pick-up by patrons. Pick-up inside the shopping mall must be by appointment
only

o Any number of designated locations outside the shopping mall for curbside pick-up by patrons
• Members of the public not permitted to loiter in any area of the shopping mall that is not related to the purpose of their visit
• Must open no earlier than 7 a.m. and close no later than 8 p.m., except to provide access to grocery stores/supermarkets, pharmacies, and health

care providers that only have public entrances that face the interior of the mall
• Curbside pick-up and delivery permitted only during operating hours

Cannabis retail stores operating under the authority of a retail store authorization issued under the Cannabis Licence Act, 2018:
• By curbside pick-up during operating hours of no earlier than 9 a.m. and no later than 8 p.m.
• An item may only be provided for curbside pickup if the patron ordered the item before arriving at the business premises

Garden centres:
• Curbside pick-up and delivery permitted during operating hours of no earlier than 7 a.m. and no later than 8 p.m.
• An item may only be provided for curbside pickup if the patron ordered the item before arriving at the business premises

18

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (5)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public

health and workplace safety measures

Retailers, continued Motor vehicle sales
• Includes cars, trucks and motorcycles; recreational vehicles including motor homes; trailers and travel trailers; boats and other watercraft; and other

motorized vehicles, including power-assisted bicycles, golf carts, scooters, snowmobiles and all-terrain vehicles
• By appointment only
• Members of the public must not be permitted where products are neither sold nor displayed for sale
• Subject to certain conditions related to test drives
• Operating hours restricted to no earlier than 7am and no later than 8pm and may not deliver goods to patrons outside of those hours

Outdoor markets
• Includes farmer’s markets and holiday markets only if they primarily sell food to the public
• Must require members of the public to remain outdoors at all times, including for curbside pick-up or delivery
• Operating hours restricted to no earlier than 7 a.m. and no later than 8 p.m.
• Curbside pick-up or delivery permitted only during operating hours

General Retail (all other retail, including hardware stores, pet food, computer stores, etc.):
• Curbside pick-up or delivery only operating no earlier than 7am and no later than 8 p.m. (in-person retail shopping not permitted)
• An item may only be provided for curbside pickup if the patron ordered the item before arriving at the business premises
• Sales must be exclusively made so patrons are not required to enter the indoor area of the business, including curbside pick-up or delivery
• Operating hours of no earlier than 7 a.m. to no later than 8 p.m.

Services Rental and leasing services, including automobile, commercial and light industrial machinery and equipment rental
• By appointment only

Automated and self-service car washes

Laundromats and drycleaners

Snow clearing and landscaping services

19

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (6)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Services, continued Security services for residences, businesses and other properties

Domestic services
• Only to support children, seniors or vulnerable persons, including housekeeping, cooking, indoor and outdoor cleaning and maintenance services

Vehicle and equipment repair and essential maintenance and vehicle and equipment rental services
• By appointment only

Courier, postal, shipping, moving and delivery services

Funeral and related services

Staffing services including providing temporary help

Veterinary services
• For services that are necessary for the immediate health and welfare of the animal only or provided through curb side pick-up and drop-off of the

animal.

Other businesses that provide for the health and welfare of animals, including farms, boarding kennels, stables, animal shelters and research facilities

Businesses that provide pet training exclusively for service animals

20

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (7)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public health

and workplace safety measures

Services, continued Hotels, motels, lodges, cabins, cottages, resorts and other shared rental accommodation, including student residences
• Any indoor pools, indoor fitness centres, or other indoor recreational facilities that are part of the operation of these businesses, are closed
• Refer to the short-term rentals section for further details on cabins and cottages

Seasonal campgrounds
• Must be made available only for trailers and recreational vehicles used by individuals in need of housing or are permitted to be there by seasonal

contract
• Only campsites with electricity, water service and facilities for sewage disposal may be provided for use
• All recreational and other shared facilities, excluding washrooms and showers must be closed
• Other areas of the seasonal campground must be closed to the general public and must only be opened for the purpose of preparing the seasonal

campground for reopening
• Previously made reservations for short term rental accommodations will be permitted only if the individual is in need of housing

Financial services • Capital markets and related securities trading and advisory services
• Banking/credit union activities including credit intermediation
• Insurance
• Land registration services
• Pension and benefits payment services
• Financial services including payroll and payment processing and accounting and tax services

Real estate (including
pre-sale construction)

Real estate (including pre-sale construction)
• No open houses - showing a property permitted by appointment only

21

Businesses Permitted to Open and Sector Specific Restrictions (8)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Telecommunications
and IT
infrastructure/service
providers

Information Technology (IT) services, including online services, software products and the facilities necessary for their operation and delivery

Telecommunications providers and services (phone, internet, radio, cell phones etc.) and facilities necessary for their operation and delivery
• Retail stores operated by a telecommunications provider or service may only permit members of the public to enter the premises by appointment

and only for repairs or technical support

Newspapers, radio and television broadcasting

Maintenance • Maintenance, repair and property management services that manage and maintain the safety, security, sanitation and operation of institutional,
commercial, industrial and residential properties and buildings

Transportation
services

• Businesses and facilities that provide transportation services, including:
o Transportation services provided by air, water, road, and rail, including taxis and other private transportation providers, and
o Support services for transportation services, including:

 logistical support, distribution services, warehousing and storage, truck stops and tow operators, and
 services that support the operations and safety of transportation systems including maintenance and repairs

o Marinas, boating clubs and other organizations that maintain docking facilities for members or patrons with conditions
o Businesses that provide and support online retail, including by providing warehousing, storage and distribution of goods that are ordered

online

Manufacturing • Businesses that extract, manufacture, process and distribute goods, products, equipment and materials, including businesses that manufacture inputs
to other manufacturers (e.g. primary metal/ steel, blow molding, component manufacturers, chemicals, etc. that feed the end-product manufacturer),
regardless of whether those other manufacturers are inside or outside of Ontario, together with businesses that support and facilitate the movement
of goods within integrated North American and global supply chains

22

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (9)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public

health and workplace safety measures

Agriculture and food
production

• Businesses that produce food and beverages, and agricultural products including plants, including by farming, harvesting, aquaculture, hunting and
fishing

• Businesses that process, manufacture or distribute food, beverages, crops, agricultural products, animal products and by-products
• Businesses that support the food or agricultural products supply chains and the health and safety of food, animals and plants

Construction • Construction activities or projects and related services, including land surveying and demolition services, that:
• are associated with the healthcare sector or long-term care, including new facilities, expansions, renovations and conversion of spaces that

could be repurposed for health care space
• ensure safe and reliable operations of, or provide new capacity in,

• municipal infrastructure, or
• provincial infrastructure, including but not limited to the transit, transportation, resource, energy, and justice sectors

• support the operations of, or provide new capacity in, electricity generation, transmission, distribution and storage, natural gas
distribution, transmission and storage or in the supply of resources

• support the operations of, or provide new capacity in schools, colleges, universities, and child care centres within the meaning of the Child
Care and Early Years Act, 2014

• are required for,
• the maintenance and operations of petrochemical plants and refineries,
• significant industrial petrochemical projects where preliminary work has already commenced before January 12 , 2021,
• industrial construction and modifications to existing industrial structures limited solely to work necessary for the production,

maintenance, or enhancement of Personal Protective Equipment, medical devices (such as ventilators), and other identified products
directly related to combatting the COVID-19 pandemic

• would provide additional capacity in the production, processing, manufacturing or distribution of food, beverages or agricultural products.
• were commenced before January 12, 2021, and that would,

• provide additional capacity for businesses that provide logistical support, distribution services, warehousing, storage or shipping and
delivery services, or

• provide additional capacity in the operation and delivery of Information Technology (IT) services or telecommunications services, or
• provide additional capacity to, or enhance the efficiency or operations of, businesses that extract, manufacture, process and distribute

goods, products, equipment, and materials.

23

Businesses Permitted to Open and Sector Specific Restrictions (10)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Construction,
continued

• support the operations of broadband internet and cellular technologies and services
• are related to residential construction projects where,

o a building permit has been granted for single family, semi-detached and townhomes
o the project is a condominium, mixed-use or other residential building, or, or
o the project involves renovations to residential properties and construction work was started before January 12, 2021.

• prepare a site for an institutional, commercial, industrial or residential development, including any necessary excavation, grading, roads or utilities
infrastructure

• are necessary to temporarily close construction sites that have paused or are not active and to ensure ongoing public safety
• are funded in whole or in part by:

o the Crown in right of Canada or in right of Ontario
o an agency of the Crown in right of Canada or in right of Ontario, or
o a municipality

• are:
• intended to provide shelter or supports for vulnerable persons or affordable housing; and
• being funded in whole or in part by, or being undertaken by:

• the Crown in right of Canada or in right of Ontario,
• an agency of the Crown in right of Canada or in right of Ontario,
• a municipality,
• a service manager as defined in the Housing Services Act, 2011,
• a registered charity and not for profit within the meaning of the Income Tax Act (Canada), or
• a not-for profit corporation

• Land surveyors

Enhancedwith:
• Workplace testing
• Additional enforcement to ensure compliance

24

Businesses Permitted to Open and Sector Specific Restrictions (11)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Resources and
energy

• Businesses that provide and ensure the domestic and global continuity of supply of resources, including, resource exploration, mining, forestry,
aggregates, petroleum, petroleum by-products and chemicals

• Electricity generation, transmission, distribution and storage and natural gas distribution, transmission and storage

Community services Businesses that deliver or support the delivery of community services including:
• Sewage treatment and disposal
• Collecting, transporting, storing, processing, disposing or recycling of any type of waste
• Potable drinking water
• Critical infrastructure repair and maintenance including roads, dams, bridges etc.
• Environmental rehabilitation, management and monitoring, and spill clean-up and response
• Administrative authorities that regulate and inspect businesses
• Professional and social services that support the legal and justice system
• Government services including but not limited to policing and law enforcement, fire and emergency services, paramedics, coroner and pathology

services, corrections and court services, licences and permits
• Allotment gardens or community gardens

25

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (12)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public

health and workplace safety measures

Facilities for indoor
or outdoor sports
and recreational
fitness activities

• Closure of all indoor and outdoor sports and recreational fitness facilities except for:
o Facilities operated or for the sole use of identified high performance athletes, including parasport athletes training and competing for the next

Olympics/Paralympics, and specified professional leagues (e.g., NHL, CFL, MLS, NBA) and
o Facilities opened solely for specified purposes (e.g. child care)

• Community centres and multi-purpose facilities (e.g., YMCA) allowed to be open for permitted activities (e.g., child care services, mental health and
addiction support services [limited to 10 people maximum], social services)

• All subject to conditions

Outdoor recreational
amenities

• No person is permitted to use an indoor or outdoor recreational amenity that is required to be closed
• Outdoor recreational amenities permitted to open, subject to conditions, include:

o Parks and recreational areas
o Baseball diamonds
o Batting cages
o Soccer, football and sports fields
o Tennis, platform tennis, table tennis and pickleball courts
o Basketball courts
o BMX parks
o Skate parks
o Frisbee golf locations
o Cycling tracks and bike trails
o Horse riding facilities
o Shooting ranges, including those operated by rod and gun clubs
o Ice rinks
o Tobogganing hills
o Snowmobile, cross country, dogsledding, ice-skating and snow-shoe trails
o Playgrounds
o Portions of parks or recreational areas containing outdoor fitness equipment

Ski hills are closed.
Refer to subsequent slide for public health and workplace safety measures.

26

Businesses Permitted to Open and Sector Specific Restrictions (13)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Outdoor recreational
amenities, continued

A permitted outdoor recreational amenity may only open if:
• Any person who enters or uses the amenity maintains a physical distance of at least two metres from other person using the amenity (excluding

members of the same household)
• Team sports, or other sports or games where people may come within two metres of each other, are not practiced or played within the amenity
• Any locker rooms, change rooms, showers and clubhouses remain closed, except to the extent they provide access to equipment storage, a washroom

or a portion of the amenity that is used to provide first aid

Ski hills are closed

Research • Businesses and organizations that maintain research facilities and engage in research, including medical research and other research and
development activities

Health care and
social services

• Organizations and providers that deliver home care services or personal support services to seniors and persons with disabilities
• Regulated health professionals
• Professionals or organizations that provide in-person counselling services
• Organizations that provide health care including retirement homes, hospitals, clinics, long-term care facilities, independent health facilities and

mental health and addictions counselling supports
• Laboratories and specimen collection centres
• Manufacturers, wholesalers, distributors and retailers of pharmaceutical products and medical supplies, including medications, medical isotopes,

vaccines and antivirals, medical devices and medical supplies
• Manufacturers, distributors and businesses that provide logistical support of or for products and/or services that support the delivery of health care

in all locations
• Organizations that provide critical personal support services in home or residential services for individuals with physical disabilities
• Organizations that support the provision of food, shelter, safety or protection, and/or social services and other necessities of life to economically

disadvantaged and other vulnerable individuals
• Businesses that are primarily engaged in the provision of health and safety training with conditions

27

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (14)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Media industries Sound recording, production, publishing and distribution businesses

Commercial film and television production, including all supporting activities such as hair, makeup and wardrobe:
• No studio audiences permitted to be on the film or television set
• No more than 10 performers may be permitted to be on the film or television set
• The film or television set may be located in any business or place, including any business or place that is otherwise required to be closed
• Set must be configured and operated in such a way as to enable persons on the set to maintain a physical distance of at least two metres from other

persons, except where necessary for the filming of the film or television production
• Persons who provide hair or makeup services must wear appropriate personal protective equipment
• Singers and players of brass or wind instruments must be separated from any other performers by plexiglass or some other impermeable barrier

Film and television postproduction, visual effects and animation studios

Book and periodical production, publishing and distribution businesses

Commercial and industrial photography
• Does not permit retail studios to open

Interactive digital media businesses, including:
• Computer system software or application developers and publishers, and
• Video game developers and publishers

28

(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (15)
Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public

health and workplace safety measures

Entertainment Concert venues, theatres and cinemas (includes drive in or drive through events)
• Closed for all purposes, including rehearsing or performing a recorded or broadcasted event, artistic event, theatrical performance or other

performance.

Libraries Libraries may open:
• For contactless curbside pickup, return or delivery
• For permitted services (e.g., child care services, mental health and addiction support services to a limit of 10 persons [AA meetings], provision of

social services)
• If they ensure that circulating materials returned to the library are disinfected or quarantined for an appropriate period of time before they are

recirculated
• Contact information recording required

Museums and
cultural amenities

Closed

Horse racing • Training only, no races, no members of the public (i.e., spectators)

Night clubs and strip
clubs

• Only permitted to open if they operate as a food or drink establishment, subject to conditions that apply to restaurants and bars, etc.

29

Businesses Permitted to Open and Sector Specific Restrictions (16)

Sector Businesses, organizations and services permitted to open under the Provincewide Shutdown and any sector-specific public
health and workplace safety measures

Zoos and aquariums Zoos and aquariums:
• Closed to the public
• Permitted to operate for the care of animals

Amusement parks,
water parks

Closed

Bathhouses and sex
clubs

Closed

Tour and guide
services

Closed

Motorsports Closed

Personal care
services

Closed

Casinos, Bingo Halls
and Gaming
Establishments

Closed

30

Appendix A: List of Eligible Workers (Child Care Only)

An individual who is,

• a regulated health professional, or

• an unregulated health care provider working in health care delivery,
either directly or indirectly.

Individuals who work for manufacturers and distributors of
pharmaceutical products and medical supplies, including medications, medical
isotopes, vaccines, antivirals, medical devices, sanitizers and disinfectants.

An individual who works in a pharmacy as defined in the Drug and Pharmacies
Regulation Act.

An individual who works in an establishment where goods or services are sold or
offered for sale to the public, if a pharmacy as defined in the Drug and
Pharmacies Regulation Act is located within the establishment.

A police officer as defined in the Police Services Act.

A special constable appointed pursuant to section 53 of the Police Services Act.

A member of a police force other than a police officer as defined in the Police
Services Act.

A First Nations Constable appointed pursuant to section 54 of the Police Services
Act or a member of a police service in which policing is delivered by First Nations
Constables.

A provincial offences officer as defined in the Provincial Offences Act.

An individual employed by the Ministry of the Attorney General or
a municipality in Ontario who is required to work on site to support the administration
of the Ontario Court of Justice, the Superior Court of Justice or the Court of
Appeal for Ontario, including,

• court services representatives, court and client representatives, court clerks,

• court registrars, court reporters, enforcement officers and any other administrative
officers and employees that are considered necessary for the administration of the
courts,

• business professionals and Crown prosecutors of the Criminal Law Division, and

• employees of the Victim/Witness Assistance Program.

An individual who provides essential justice-related frontline services to Indigenous
persons involved in the justice system and who is employed by an Indigenous
community or Indigenous organization through a program funded by the Ministry of
the Attorney General, including,

• the Indigenous Courtwork Program,

• the Indigenous Bail Verification and Supervision Program, or

• the Indigenous Bail Beds Program.

An individual who is engaged in the delivery of frontline victim services funded by the
Ministry of the Attorney General under the Ontario Victim Services program.

An individual employed as a firefighter as defined in the Fire Protection and Prevention
Act, 1997.

31

Appendix A: List of Eligible Workers (Child Care Only), continued
An individual who is,

• engaged in providing fire protection services as defined in the Fire Protection and
Prevention Act, 1997,

• employed in a fire department as defined in the Fire Protection and Prevention
Act, 1997, or

• employed in the Office of the Fire Marshal and whose duties include being a fire
investigator or supervising or managing fire investigators.

A paramedic as defined in the Ambulance Act.

A coroner as defined in the Coroners Act.

A worker in a correctional institution as defined in the Ministry of
Correctional Services Act or an independent contractor who supplies services to
correctional institutions, including, but not limited to, employees of Trilcor.

Probation and parole officers as described in the Ministry of Correctional Services
Act, including institutional liaison officers, court liaison officers, individuals
employed as assistant area managers and area managers of staff at probation and
parole offices and the administrative and support staff at these offices.

An individual employed in the Institutional Services Division of the Ministry of the
Solicitor General, including a person employed in a correctional institution as
defined in section 1 of the Ministry of Correctional Services Act.

An individual employed in the Operational Support Division of
the Correctional Services Recruitment and Training Centre in the Ministry of
the Solicitor General who,

• provides facilities or maintenance services, or

• is a Senior Staff Development Officer or Manager of Customized Training.

An employee of Compass Group Canada Ltd. who works at or provides services in
relation to the Cook Chill Food Production Centre.

An individual employed in the Ministry of the Solicitor General who performs one or
more of the following functions for the Institutional Services Division or Community
Services Division:

• Performing electronic monitoring services.

• Performing CPIC searches.

• Preparing community supervision orders.

An individual employed in the Ministry of the Solicitor General at the Centre for
Forensic Sciences who is involved in supporting and conducting forensic testing and
analysis.

An individual employed in the Ministry of the Solicitor General at the
provincial Forensic Pathology Unit.

An individual employed in the Provincial Emergency Operations Centre or at the
Ministry of the Solicitor General’s Emergency Operations Centre.

An animal welfare inspector appointed pursuant to the Provincial Animal Welfare
Services Act, 2019 or an individual employed by the Ministry of the Solicitor General
in the Animal Welfare Services Branch who is directly involved in supporting animal
welfare inspectors.

32

Appendix A: List of Eligible Workers (Child Care Only), continued (2)
An individual employed in the operation of,

• a place of secure custody designated under section 24.1 of the Young Offenders
Act (Canada), whether in accordance with section 88 of the Youth Criminal
Justice Act (Canada) or otherwise, or

• a place of secure temporary detention as defined in subsection 2 (1) of the Child,
Youth and Family Services Act, 2017.

Persons, other than foster parents, who deliver or directly support the delivery of
residential care, treatment and supervision to children and young persons residing
in residential settings licensed under the Child, Youth and Family Services Act,
2017.
An individual employed by a children’s aid society designated under section 34 of
the Child, Youth and Family Services Act, 2017 to provide services necessary for the
performance of a children’s aid society’s functions, as set out in section 35 (1) of
thatAct.

An individual employed by a service agency as defined in section 1 of the Services
and Supports to Promote the Social Inclusion of Persons with Developmental
Disabilities Act, 2008, to provide services and supports, within the meaning of
section 4 of that Act, to adults with developmental disabilities.

An individual who is engaged in the delivery of services funded by the Ministry of
Children, Community and Social Services under the Violence Against Women
Support Services or the Anti-Human Trafficking Community Supports programs.

A staff member of a transfer payment recipient funded by the Ministry of Children,
Community and Social Services who is engaged or employed to deliver interpreting
or intervenor services for persons who are deaf, deafened, hard of hearing or
deafblind.

Persons employed in the Direct Operated Facilities Branch of the Ministry
of Children, Community and Social Services.

An individual who performs work that is essential to the delivery of core
services in a municipality or First Nation community, as determined by the
municipality or First Nation.

An individual who performs work of a critical nature in their service area or
community, as determined by the Minister of Education or his delegate in
consultation with the relevant service system manager or First Nation as
those terms are defined under the Child Care and Early Years Act, 2014.
An individual who works in a child care centre or who otherwise
provides child care in accordance with the requirements in this Order.

A staff member of a school as defined in the Education Act who provides, or
supports the provision of, in-person instruction at a school to pupils with special
education needs who cannot be accommodated through remote learning.

A staff member of a school as defined in the Education Act who,

• provides or supports the provision of in-person teaching or instruction in a
school that is permitted to provide in-person teaching and instruction under this
Order, and

• has a child who is enrolled at a school that is not permitted to provide in-person
teaching or instruction under this Order and who is not receiving in-person
teaching or instruction.

A member of the Canadian Armed Forces or an employee of the Department
of National Defence.

33

Appendix A: List of Eligible Workers (Child Care Only), continued (3)
All persons employed in the Ministry of Natural Resources and Forestry who are
engaged in,

• prevention, mitigation, preparedness, response or recovery actions, as
applicable, with respect to,

• fires as defined in the Forest Fires Prevention Act,

• floods,
• dam failures, or

• emergencies relating to oil and gas exploration or production,
hydrocarbon underground storage, and salt solution mining, or

• the provision of support services to Conservation Officers through the
operation of the Ministry’s Provincial Communications Unit.

A person who holds a licence issued under section 13 of the Private Security and
Investigative Services Act, 2005 to act as a security guard.

Staff as defined in the Retirement Homes Act, 2010.

Licensees as defined in the Retirement Homes Act, 2010 who are individuals and
who work or provide services at a retirement home.

Staff as defined in the Long-Term Care Homes Act, 2007.

An individual who is an inspector appointed under the Food Safety and Quality Act,
2001 or a field-person or officer appointed under the Milk Act.
An individual employed in the Ministry of Labour, Training and Skills Development in
Radiation Protection Services.

An individual who is employed by any of the following entities to carry
out work that is deemed by the entity to be critical to the ongoing
generation, transmission, distribution and storage of electricity, or the
ongoing refining, transmission, distribution and storage of gas or other
type of hydrocarbon, sufficient to meet the demands of the province
of Ontario:
• The Independent Electricity System Operator.
• A generator, transmitter or distributor within the meaning of the

Electricity Act, 1998.

• A gas distributor or gas transmitter within the meaning of the
Ontario Energy Board Act, 1998.

• A distributor as defined in subsection 40 (3) of the Technical
Standards and Safety Act, 2000 that is not already described in
subparagraph ii or iii.

• An oil refinery.
An individual who performs work that is essential to the operation of,

• a municipal drinking water system as defined in section 2 of the
Safe Drinking Water Act, 2002,

• a non-municipal year-round residential system as defined in section
1 of Ontario Regulation 170/03 (Drinking Water Systems) made
under the Safe Drinking Water Act, 2002, or

• a wastewater treatment facility or a wastewater collection facility as
those terms are defined in section 1 of Ontario Regulation 129/04
(Licensing of Sewage Works Operators) made under the Ontario
Water Resources Act and to which that Regulation applies.

34

Appendix A: List of Eligible Workers (Child Care Only), continued (4)
An individual employed in a business involved in the collecting, transporting,
storing, processing, disposing or recycling of any type of waste.

An employee of a hotel or motel that is acting as an isolation centre, health care
centre, vaccine clinic or that is housing essential workers.
An individual working in a homeless shelter or providing services to homeless
persons.

An individual who works for a business that processes, manufactures or distributes
food or beverages.

An individual who works in a supermarket, grocery store, convenience store,
farmer’s market or other store that primarily sells food, other than an
establishment described in section 6 of Schedule 2.

An individual who works at a business that produces food, beverages, or
agricultural products including plants, including by farming, harvesting,
aquaculture, hunting or fishing.

An individual who works at a business that supports the food or agricultural
products supply chains.

An individual who is engaged in work that involves driving a Class A or D motor
vehicle as described in Ontario Regulation 340/94 (Drivers’ Licences) made
under the Highway Traffic Act.

Members, officers and special constables appointed under the Royal Canadian
Mounted Police Act who are working in Ontario.

Officers as defined in the Customs Act (Canada) who are working in Ontario.

Employees of the Canada Post Corporation who are working in Ontario.

33

	Enhancing Public Health and Workplace Safety Measures in the Provincewide Shutdown
	Context: Enhancing Public Health and Workplace Safety Measures in the Provincewide Shutdown
	Overview
	Overview: Timing and Geographical Application
	Emergency Management and Civil Protection Act
	EMCPA Enforcement Supports
	General Public Health and Workplace Safety Measures for all Businesses, Organizations and Facilities and Individuals Refer to O. Reg. 82/20 1 for details
	General Public Health Measures for all Businesses, Organizations and Facilities
	General Public Health Measures for all Businesses, Organizations and Facilities, continued
	General Public Health Measures for all Individuals
	Organized Public Events and Social Gatherings (including Religious Services, Rites or Ceremonies), Schools, Child Care, Post-Secondary Institutions and Day Camps: Refer to O. Reg. 82/20 1 for details
	Organized Public Events, Social Gatherings, Religious Services, Rites and Ceremonies, Post-Secondary Institutions and Day Camps
	Approach in Schools and Child Care
	Businesses Permitted to Open and Sector Specific Public Health and Workplace Safety Measures: Refer to O. Reg.
82/20 1 for details
	Businesses Permitted to Open and Sector Specific Restrictions (1)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (2)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (3)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (4)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (5)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (6)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (7)
	Businesses Permitted to Open and Sector Specific Restrictions (8)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (9)
	Businesses Permitted to Open and Sector Specific Restrictions (10)
	Businesses Permitted to Open and Sector Specific Restrictions (11)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (12)
	Businesses Permitted to Open and Sector Specific Restrictions (13)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (14)
	(UPDATED) Businesses Permitted to Open and Sector Specific Restrictions (15)
	Businesses Permitted to Open and Sector Specific Restrictions (16)
	Appendix A: List of Eligible Workers (Child Care Only)
	Appendix A: List of Eligible Workers (Child Care Only), continued
	Appendix A: List of Eligible Workers (Child Care Only), continued (2)
	Appendix A: List of Eligible Workers (Child Care Only), continued (3)
	Appendix A: List of Eligible Workers (Child Care Only), continued (4)

