

Together.Again.

Reopening Newfoundland and Labrador

June 2, 2021

Newfoundland
Labrador

Together.Again.

Reopening Newfoundland and Labrador

The **Together Again** Plan provides Newfoundlanders and Labradorians with an overview of the phased approach that will be taken as we start to lift long-term public health measures. As we reopen Newfoundland and Labrador to increased social and economic activity and welcome travellers to the province, movement between steps will be based on:

- 1** Continued success of the [COVID-19 Immunization Plan](#), particularly in vulnerable populations;
- 2** Evidence that vaccines are effective in reducing hospitalizations and deaths in people who are vaccinated;
- 3** Controlled spread of COVID-19, including COVID-19 variants of concern;
- 4** Ability to test, trace and isolate all cases (public health capacity); and
- 5** Health system readiness to handle any surge in COVID-19 cases.

The plan, including projected timelines, is subject to change based on these factors.

Newfoundland and Labrador has enjoyed relatively low levels of COVID-19 activity and, consequently, has relaxed public health measures since April 2020. Areas for further relaxation in the plan include the following:

- 1 Opening the province to travel;**
- 2 Relaxing restrictions for business and service operations; and**
- 3 Increasing capacity for recreational activities and gatherings.**

Businesses and workplaces are expected to have operational plans in place to support compliance with COVID-19 protocols. While businesses will not be required to submit these plans for approval (unless otherwise noted), they may be requested to present them for inspection by a Digital Government and Service NL Environmental Health Officer.

Alert Level System

The COVID-19 Alert Level System will continue to be used throughout this plan as needed to reduce the risk of COVID-19 in our communities. We may move up or down Alert Levels as needed. Community-level approaches will be taken wherever possible.

Transition: June 15 to July 1

Newfoundlanders and Labradorians will see select public health measures start to lift on June 15 as we enter the Transition Phase.

Your responsibility:

- Wear a non-medical mask in indoor public spaces.
- Maintain physical distancing from others.
- If you develop COVID-19 symptoms, isolate away from others and get tested.
- Get two doses of the COVID-19 vaccine, once available to you.

Activities	What you can do
Formal Gatherings	<ul style="list-style-type: none">● Outdoor gatherings up to 150 people with physical distancing.● Community fireworks, parades and outdoor ceremonial events are permitted with physical distancing.
Personal Gatherings	<ul style="list-style-type: none">● Outdoor personal gatherings up to 30 people.● Indoor personal gatherings limited to a household and their Steady 20.
Recreational Activities	<ul style="list-style-type: none">● Outdoor sports tournaments permitted as part of Return to Play Plans.
Offices and Workplaces	<ul style="list-style-type: none">● Begin gradual return to offices and workplaces.

Step 1 as early as July 1

The criteria for Step 1 are:

- About 75 per cent of people ages 12 years and older are vaccinated with at least one dose of COVID-19 vaccine; AND
- Low COVID-19 case counts and hospitalizations.

Your responsibility:

- Wear a non-medical mask in indoor public spaces.
- Maintain physical distancing from others.
- If you develop COVID-19 symptoms isolate away from others and get tested.
- Get two doses of the COVID-19 vaccine, once available to you.

Activities

What you can do

Travel

- Non-essential travel from within Canada permitted.
 - Fully vaccinated Canadians have no testing or self-isolation requirements.
 - Partially vaccinated Canadians must present a negative COVID-19 PCR test result administered within three days of their departure date, or self-isolate following arrival until receipt of a negative test result.
 - Unvaccinated Canadians must self-isolate for 14 days following arrival.
 - Mixed groups of vaccinated and unvaccinated adult travellers follow the rules for unvaccinated travellers.
 - Vaccinated adults travelling with unvaccinated children under the age of 12 years follow the rules applicable to the adults' vaccination status.
 - Newfoundlanders and Labradorians returning home from out-of-province travel will be required to follow the rules above according to their vaccination status.
-

Travel	Rotational Workers and Essential Workers <ul style="list-style-type: none">● Fully and partially vaccinated rotational workers coming from non-outbreak sites follow the rules above for Canadian travellers.● Fully and partially vaccinated rotational workers coming from outbreak sites are tested upon arrival and self-isolate until receipt of a negative test result.● Fully and partially vaccinated essential workers follow the rules above for Canadian travellers.● Unvaccinated workers follow current testing and isolation protocols.
Formal Gatherings	<ul style="list-style-type: none">● Outdoor gatherings up to 250 people with physical distancing.● Indoor gatherings up to 200 people or 75 per cent capacity with physical distancing (whichever is less).● Larger venues can have separated cohorts with physical distancing.● Funeral home visitation up to 25 people at a time.● Dancing permitted at weddings.
Personal Gatherings	<ul style="list-style-type: none">● Outdoor personal gatherings up to 50 people.● Indoor personal gatherings limited to a household and their Steady 20.● Wakes held outside of a funeral home/place of worship are permitted in accordance with the limit for personal gatherings.
Businesses	<ul style="list-style-type: none">● No capacity restrictions for retail stores as long as physical distancing can be maintained between patrons.● Restaurants and lounges can open at 75 per cent capacity, with physical distancing maintained between patrons seated at adjacent tables. Self-serve buffets are prohibited.
Recreational Activities	<ul style="list-style-type: none">● Outdoor sports tournaments permitted with appropriate COVID-19 protocols in place.● Recreational and arts facilities follow the limits for formal gatherings.● Cohorting continues at child care centres, after school programs and day camps; cohorts can be combined for outdoor play.
Offices and Workplaces	<ul style="list-style-type: none">● Continued return to work.● Workplaces can have small in-person meetings.

Step 2 as early as August 15

The criteria for Step 2 are:

- About 80 per cent of people ages 12 years and older are vaccinated with at least one dose of COVID-19 vaccine; AND
- About 50 per cent of people ages 12 years and older are vaccinated with two doses of COVID-19 vaccine; AND
- Low COVID-19 case counts and hospitalizations.

Your responsibility:

- Wear a non-medical mask in indoor public spaces.
- Maintain physical distancing from others.
- If you develop COVID-19 symptoms, isolate away from others and get tested.
- Get two doses of the COVID-19 vaccine, once available to you.

Activities

What you can do

Travel

- Fully and partially vaccinated Canadians have no testing or self-isolation requirements.
- Unvaccinated Canadians are tested on day 7, 8 or 9, and self-isolate until receipt of a negative test result.
- Mixed groups of vaccinated and unvaccinated adult travellers follow the rules for unvaccinated travellers.
- Vaccinated adults travelling with unvaccinated children under the age of 12 years follow the rules applicable to the adults' vaccination status.
- Newfoundlanders and Labradorians returning home from out-of-province travel will be required to follow the rules above according to their vaccination status.

Travel	Rotational Workers and Essential Workers <ul style="list-style-type: none">● Fully and partially vaccinated rotational workers coming from non-outbreak sites follow the rules above for Canadian travellers.● Fully and partially vaccinated rotational workers coming from outbreak sites are tested upon arrival and are not required to self-isolate.● Fully and partially vaccinated essential workers follow the rules above for Canadian travellers.● Unvaccinated workers follow current testing and isolation protocols.
Formal Gatherings	<ul style="list-style-type: none">● Outdoor gatherings up to 500 people with physical distancing.● Indoor gatherings up to 350 people as long as physical distancing can be maintained.● Larger indoor and outdoor venues can have separated cohorts with physical distancing.● Funeral home visitation up to 50 people at a time.
Personal Gatherings	<ul style="list-style-type: none">● Limited to the number of people that can fit in the space with physical distancing.
Businesses	<ul style="list-style-type: none">● No capacity restrictions at restaurants and lounges, with physical distancing maintained between patrons seated at adjacent tables. Self-serve buffets are prohibited.● Dance floors permitted.
Recreational Activities	<ul style="list-style-type: none">● Indoor and outdoor sports tournaments permitted with appropriate COVID-19 protocols in place.● Recreational and arts facilities follow the limits for formal gatherings.● Cohorting continues at child care centres, after school programs and day camps; large group outdoor activities are permitted.
Offices and Workplaces	<ul style="list-style-type: none">● Continued return to work.● Larger meetings and conferences can happen.

Step 3 as early as September 15

The criteria for Step 3 are:

- About 80 per cent of people ages 12 years and older are vaccinated with two doses of COVID-19 vaccine; AND
- Low COVID-19 case counts and hospitalizations.

Your responsibility:

- Mask requirements will be reviewed based on current evidence.
- Maintain physical distancing from others.
- If you develop COVID-19 symptoms, isolate away from others and get tested.
- Get two doses of the COVID-19 vaccine, once available to you.

Activities

What you can do

Travel

- Fully and partially vaccinated Canadians have no testing or self-isolation requirements.
- Unvaccinated Canadians self-isolate until receipt of a negative test result.
- Mixed groups of vaccinated and unvaccinated adult travellers follow the rules for unvaccinated travellers.
- Vaccinated adults travelling with unvaccinated children under the age of 12 years follow the rules applicable to the adults' vaccination status.
- Newfoundlanders and Labradorians returning home from out-of-province travel will be required to follow the rules above according to their vaccination status.

Activities **What you can do**

Travel	Rotational Workers and Essential Workers
	<ul style="list-style-type: none"> ● Fully and partially vaccinated rotational workers coming from non-outbreak sites have no testing or self-isolation requirements. ● Fully and partially vaccinated rotational workers coming from outbreak sites are tested upon arrival but are not required to self-isolate. ● Fully and partially vaccinated essential workers have no testing or self-isolation requirements. ● Unvaccinated workers follow current testing and isolation protocols.
Formal Gatherings	<ul style="list-style-type: none"> ● Outdoor gatherings have no capacity restrictions with physical distancing. ● Increased capacity at indoor gatherings to be determined based on current evidence. This includes funeral home visitation.
Personal Gatherings	<ul style="list-style-type: none"> ● Limited to the number of people that can fit in the space with physical distancing.
Businesses	<ul style="list-style-type: none"> ● No capacity restrictions at restaurants and lounges, with physical distancing maintained between patrons seated at adjacent tables. Self-serve buffets are prohibited. ● Dance floors permitted.
Recreational Activities	<ul style="list-style-type: none"> ● Indoor and outdoor sports tournaments permitted with appropriate COVID-19 protocols in place. ● Recreational and arts facilities follow the limits for formal gatherings.
Offices and Workplaces	<ul style="list-style-type: none"> ● Workplaces are back to normal with appropriate COVID-19 protocols in place as required.

Definitions

Canadian: Anyone travelling to Newfoundland and Labrador from within Canada.

Fully vaccinated: For two-dose COVID-19 vaccines, a person is considered to be fully vaccinated when at least two weeks has passed since their second dose of COVID-19 vaccine. For one-dose COVID-19 vaccines, a person is considered to be fully vaccinated when at least two weeks has passed since their vaccination.

Partially vaccinated: A person is considered to be partially vaccinated when at least two weeks have passed since their first dose of COVID-19 vaccine. This only applies to vaccines that consist of two doses.

Unvaccinated: A person is considered to be unvaccinated if they have not received any doses of COVID-19 vaccine.