

HEALTH AND SAFETY GUIDANCE DURING COVID-19 FOR EMPLOYERS OF CHILD CARE CENTRES

OVERVIEW

During the COVID-19 (coronavirus) outbreak, we all need to do our part to keep workers, customers and the public safe and healthy so we can stop the spread and prepare to reopen the province, when we are ready.

Below is a set of resources, tips and best practices to help employers and employees prevent the spread of COVID-19 and work together to reopen the province.

Employers and workers in Ontario have certain duties and rights under the Occupational Health and Safety Act (OHSA) and its regulations. Employers should also review and follow any applicable directives and guidance coming from the Chief Medical Officer of Health and Ministry of Health.

LEARN MORE ABOUT:

- [workers' rights](#)
- [employers' responsibilities](#)

PROTECTING YOURSELF AND CO-WORKERS

Coronaviruses are spread primarily from person-to-person through close contact, including at work. Here are some [helpful tips](#) to help prevent the spread of germs:

- Wash your hands often with soap and water or alcohol-based hand sanitizer (with greater than 60% alcohol content).
- Sneeze and cough into your sleeve.
- If you use a tissue, discard immediately and wash your hands afterward.
- Avoid touching your eyes, nose or mouth.

- Avoid contact with people who are sick.
- Stay home if you are sick.
- Avoid high-touch areas, where possible, or ensure you clean your hands after.
- Implement all measures to ensure physical distance and separation between people, if physical distance and separation cannot be maintained, workers should have personal protective equipment (PPE) consisting of surgical/procedure mask and eye protection (goggles or face shield). Workers must use personal protective equipment (PPE) as required by their employer.
- Workers should be trained/employers must train workers on the proper use, care and limitations of any required PPE.
- Wash your clothes as soon as you get home.
- If you are ill notify your supervisor immediately, complete the [self-assessment](#) and follow the instructions you receive.

PROTECTING YOURSELF AND CO-WORKERS-GENERAL GUIDANCE

The virus typically spreads through coughing and sneezing, personal contact with an infected person, or touching an infected surface and then face – mouth, nose or eyes. Here is some general guidance and [helpful tips](#) to help prevent the spread of germs:

- Maintain physical distancing of at least 2 metres (6 feet) or more between persons, including parents and co-workers. (see **Error! Reference source not found.**), if physical distance and separation cannot be maintained, workers should have personal protective equipment (PPE) consisting of surgical/procedure mask and eye protection (goggles or face shield). Workers must be trained on the proper use, care and limitations of any required PPE, worker's must use personal protective equipment (PPE) as required by their employer.
- Promote good hygiene such as:
 - Wash your hands often with soap and water when hands are visibly soiled, before and after any breaks, at the beginning and end of their shift, and before preparing food or use alcohol-based hand sanitizer (with 60%-90% alcohol content) if hand washing is not possible.
 - Sneeze and cough into your sleeve.
 - If you use a tissue, discard immediately and wash your hands afterward.
 - Avoid touching your eyes, nose or mouth.
 - Avoid high-touch areas, where possible, or ensure you clean your hands after.

IMPLEMENT REGULAR CLEANING AND DISINFECTION (SEE ENVIRONMENTAL CLEANING AND DISINFECTION

While employers always have an obligation to maintain clean workplaces, that obligation is under sharper focus during the COVID-19 outbreak.

The COVID-19 virus can survive for several days on different surfaces and objects. Frequent cleaning and disinfection is important to prevent spread of the disease. Many common household and commercial disinfectant products will destroy the COVID-19 virus. Some disinfectants will have an eight-digit Drug

Identification Number (DIN). These products are approved for use by Health Canada. Refer to the Public Health Ontario Fact Sheet for Environmental cleaning for more details.

Employers should focus on:

- Easy access to soap and water (ways to properly clean hands) or alcohol-based hand sanitizer if soap and water are not available
- Frequent cleaning and disinfecting of washroom facilities.
- Posting signage on hygiene in English and majority languages in the workplace so everyone can understand how to do their part respecting hygiene practices.
- Sanitizing of commonly touched surfaces or areas (e.g. door handles, light switches, toilet handles, counters, work surfaces, equipment, toys, play area equipment) twice a day and when visibly soiled

REPORTING ILLNESS

The symptoms of COVID-19 are shared with many other illnesses including the cold and flu. At this time, it is recommended that anyone who begins to feel unwell (fever, new cough or difficulty breathing) should return home and self-isolate immediately. If you are a caregiver, have a household member, or a contact of someone who has COVID-19 you should follow the guidance from public health on self-isolation.

People who are self-isolating should seek clinical assessment over the phone - either by calling their primary care provider's office or Telehealth Ontario 1-866-797-0000. If you need additional assessment, your primary care provider or Telehealth Ontario will direct you to in-person care options.

Anyone who has travelled outside of Canada within the last 14 days should self-isolate upon return from travel and should not go to work.

Those who test negative for COVID-19 must be excluded until 24 hours after symptoms resolution.

Those who test positive for COVID-19 must be excluded from Child Care Centre for 14 days after the onset of symptoms and clearance has been received from the local public health unit.

Workers who have travelled and are part of workplaces that are essential to daily living are able to return to work as long as they do not have symptoms. However, they should self-monitor for a period of 14 days and identify themselves to their employer so that a plan can be put into place to ensure the protection of those workplaces.

MINISTRY OF LABOUR, TRAINING AND SKILLS DEVELOPMENT AND WORKPLACE SAFETY & INSURANCE BOARD REPORTING REQUIREMENTS

The OHSA requires an employer to provide a written notice within four days of being advised that a worker has an occupational illness (including COVID-19) from exposure in the workplace or if a claim has been made to the Workplace Safety and Insurance Board (WSIB) by or on behalf of the worker with respect to an occupational illness, including an occupational infection, to the:

- Ministry of Labour, Training and Skills Development;
- Joint health and safety committee (or health and safety representative); and
- Trade union, if any.

For more information:

- Occupational Illness: Requirements to Report to the Ministry of Labour, Training and Skills Development

Any instances of occupationally-acquired illnesses shall be reported to WSIB (when WSIB insured) within 72 hours of receiving notification of said illness.

-)
- Minimize contact with people who are sick and ensure controls are in place for the protection of workers.
- Instruct workers to stay home if they are sick.
- Wash your clothes as soon as you get home.
- Instruct staff who have symptoms or think they were exposed to COVID-19, to notify their supervisor immediately, complete the [self-assessment](#) and follow the instructions provided.

ESTABLISH AN EFFECTIVE OCCUPATIONAL HEALTH AND SAFETY AND INFECTION PREVENTION AND CONTROL PLAN

Establish an infectious disease preparedness and response plan. The plan should follow recommendations in [guidance notes](#) from the [Ministry of Health](#) and directives from [Public Health Ontario](#). The plan should consider and address levels of risk associated with the workplace and job tasks within the Child Care sector. This includes how the Child Care organization will operate during and throughout the recovery phase following the pandemic including sanitization of the workplace, equipment and resources, how employees report illness, how to ensure physical distancing and how work will be scheduled.

To access the most recent Ministry of Health guidance notes please visit and scroll down to find your relevant sector information:

http://www.health.gov.on.ca/en/pro/programs/publichealth/coronavirus/2019_guidance.aspx

To access the most recent Ministry of Health guidance notes please visit and scroll down to find your relevant sector information:

http://www.health.gov.on.ca/en/pro/programs/publichealth/coronavirus/2019_guidance.aspx

A list of activities and links to relevant resources to provide support in this area are listed below:

- Ensure all toys used at the centre are made of material that can be cleaned and disinfected
- When holding infants and toddlers use blankets or cloths over childcare providers clothing and change the blankets or cloths between children.

- Linens must be thoroughly laundered between children
- Children must not share food, soothers, bottles, sippy cups, toothbrushes, facecloths etc. Label these items with the child's name and place outside of child's reach to discourage accidental sharing.
- Place posters or other signage in high traffic areas:
 - Asking all visitors to stay home if they have symptoms (fever, cough or difficulty breathing).
 - Customers/clients/visitors may be asked to wear a face covering (non-medical or cloth mask) to protect those around them.
 - Encouraging good respiratory hygiene, hand hygiene, and other healthy practices at the entrance to the workplace. Consider hand sanitizer stations at these locations where possible. Consider remote work for employees wherever and whenever possible.
- Institute measures to physically separate or impose physical distance of at least 2 metres between persons. This could be done by use of physical partitions, visual cues or signage to limit close contact.
- Provide training to workers on COVID-19, how it spreads, risk of exposure, including those who may be at higher risk (i.e. have underlying health conditions) and procedures to follow including reporting process, proper hand washing practices and other routine infection control precautions.
- Actively encourage sick employees to stay home, ensure that sick leave policies are flexible and consistent with public health guidance. Communicate these policies to employees.
- Based on risk of exposure, consider implementing a process for containing and laundering work clothing. Alternatively, advise workers to practice good laundry hygiene practices with their clothing as it could potentially be a source of contamination.
- Have a system for reporting probable and confirmed cases to the local [Public Health](#) unit. Communication about who will take responsibility, ensuring proper documentation, and implementing any advice given by the Public Health unit is critical for containing the spread of COVID-19.
- Assign staff to dedicated work areas as much as possible. Discourage them from sharing phones, desks, offices and other tools and equipment.
- Limit the exchange of papers (e.g. signing contracts). If documents must be exchanged, leave them on a clean surface while maintaining a two-metre distance. Avoid sharing pens and office equipment. Disinfect after each use.
- Schedule visits to eliminate people gathering in reception and common areas.

PHYSICAL DISTANCING

As advised by the Chief Medical Officer of Health, [public health officials](#), and outlined throughout government communications, physical distancing is required to control the spread of COVID-19. Physical distancing generally means maintaining a distance of at least 2 metres (6 feet) or more between persons. By maintaining physical distancing, people are less likely to be exposed to a respiratory virus like COVID-19 as the virus can be spread before symptoms appear (pre-symptomatic) and when persons may have contracted the virus but are minimal or no symptoms (asymptomatic).

In order to ensure physical distancing in the workplace, employers should consider:

- Do not use water or sensory tables.

- Do not use community playgrounds; however outdoor play at licensed childcare sites is encouraged in small groups which facilitate physical distancing (check with local public health unit regarding use of playground equipment onsite).
- Increase distance between nap mats or if space is tight place children head to toe or toe to toe. [Cots and cribs should be disinfected](#) after each use.
- If physical distance and separation cannot be maintained, workers should have personal protective equipment (PPE) consisting of surgical/procedure mask and eye protection (goggles or face shield). Workers must use personal protective equipment (PPE) as required by their employer. Workers should be trained/employers must train workers on the proper use, care and limitations of any required PPE.
- All individuals, including children, parents/guardians and staff must be screened upon arrival. Deny entry to any person including the child of a parent/guardian who has any of the COVID-19 symptoms. Children in particular should be monitored for atypical symptoms and signs of COVID-19.
- Screeners should take appropriate precautions when screening, including maintain a distance of at least 2 metres (6 feet) from those being screened, or be separated by a physical barrier (such as a plexiglass barrier), wear personal protective equipment (PPE), (i.e., surgical/procedure mask, gown, gloves, eye protection, goggles or face shield). Workers must use personal protective equipment (PPE) as required by their employer.
- Pick up and drop off of children should happen outside the childcare setting unless there is a determined need for the parent/guardian to enter the setting.
- Limiting the total number of people at the workplace and where they are assigned to work.
- Consider implementing a system for virtual and/or telephone consultations when and where possible.
- Non-essential face-to-face appointments should be postponed or converted to virtual appointments.
- Have staff work from home whenever possible (i.e. administrative staff).
- Staggered start times, breaks and lunches.
- Restricting visitors and limiting workplace entry to only essential personnel.
- Suspending all group activities and gatherings.
- Alter the workplace layout of the floor by moving furniture or using visual cues such as tape on the floor to enhance physical distancing.
- Lunchrooms and break rooms must be arranged to follow physical distancing practices.

ENVIRONMENTAL CLEANING AND DISINFECTION

While employers always have an obligation to [maintain clean workplaces](#), that obligation is under sharper focus during the COVID-19 outbreak.

The COVID-19 virus can survive for several days on different surfaces and objects. Frequent cleaning and disinfection is important to prevent spread of the disease. Many common household and commercial disinfectant products will destroy the COVID-19 virus. Some disinfectants will have an eight-digit Drug Identification Number (DIN). These products are approved for use by Health Canada. Refer to the Public Health Ontario [Fact Sheet for Environmental cleaning](#) for more details.

Employers should focus on:

- Easy access to soap and water (ways to properly clean hands) or alcohol-based hand sanitizer if soap and water are not available
- Frequent cleaning and disinfecting of washroom facilities.
- Posting signage on hygiene in English and majority languages in the workplace so everyone can understand how to do their part respecting hygiene practices.
- Sanitizing of commonly touched surfaces or areas (e.g. door handles, light switches, toilet handles, counters, work surfaces, equipment, toys, play area equipment) twice a day and when visibly soiled

REPORTING ILLNESS

The symptoms of COVID-19 are shared with many other illnesses including the cold and flu. At this time, it is recommended that anyone who begins to feel unwell (fever, new cough or difficulty breathing) should return home and [self-isolate](#) immediately. If you are a caregiver, have a household member, or a contact of someone who has COVID-19 you should follow the guidance from public health on [self-isolation](#).

People who are self-isolating should seek clinical assessment over the phone - either by calling their primary care provider's office or Telehealth Ontario 1-866-797-0000. If you need additional assessment, your primary care provider or Telehealth Ontario will direct you to in-person care options.

Anyone who has travelled outside of Canada within the last 14 days should self-isolate upon return from travel and should not go to work.

Those who test negative for COVID-19 must be excluded until 24 hours after symptoms resolution.

Those who test positive for COVID-19 must be excluded from Child Care Centre for 14 days after the onset of symptoms and clearance has been received from the local public health unit.

Workers who have travelled and are part of workplaces that are essential to daily living are able to return to work as long as they do not have symptoms. However, they should self-monitor for a period of 14 days and identify themselves to their employer so that a plan can be put into place to ensure the protection of those workplaces.

MINISTRY OF LABOUR, TRAINING AND SKILLS DEVELOPMENT AND WORKPLACE SAFETY & INSURANCE BOARD REPORTING REQUIREMENTS

The OHSA requires an employer to provide a written notice within four days of being advised that a worker has an occupational illness (including COVID-19) from exposure in the workplace or if a claim has been made to the Workplace Safety and Insurance Board (WSIB) by or on behalf of the worker with respect to an occupational illness, including an occupational infection, to the:

- Ministry of Labour, Training and Skills Development;
- Joint health and safety committee (or health and safety representative); and
- Trade union, if any.

For more information:

- [Occupational Illness: Requirements to Report to the Ministry of Labour, Training and Skills Development](#)

Any instances of occupationally-acquired illnesses shall be reported to [WSIB \(when WSIB insured\)](#) within 72 hours of receiving notification of said illness.

SHARE INFORMATION

It is important that all parties in a workplace understand their roles and responsibilities. Employers need to ensure health and safety policies are updated and posted for all employees to see. Using industry resources, including this one and those produced by [Public Services Health and Safety Association](#) (PSHSA), the Ministry of Health, and Public Health Ontario will improve workplace understanding.

POST YOUR POLICIES

All employers need to post and communicate COVID-19 policies to employees. These policies should cover how the workplace will operate, including but not limited to:

- The sanitization of workplaces
- How to ensure physical distancing
- How work will be scheduled
- How workers and contractors report illnesses

All businesses should have a workplace illness policy. If a policy does not currently exist or does not align with COVID-19 recommendations, the following should be included: Sick employees must stay home or be sent home from work; For employees housed in workplace accommodations, sick employees must be confined to their rooms until cleared for re-entry into the workforce; Sick employees should use the self-assessment tool for COVID-19 and follow the subsequent directions; When employees go home sick, their work areas must be cleaned and disinfected.

MINISTRY OF LABOUR TRAINING AND SKILLS DEVELOPMENT (MLTSD) REQUIREMENTS

The MLTSD is focused on providing enhanced protections for workers. Effective March 19, 2020, the Employment Standards Act was amended to provide [job protected leaves](#) for employees affected by COVID-19.

TRACK AND MONITOR YOUR WORKFORCE

Due to the latency period of COVID-19, it is important to track where workers have worked, where possible. If a worker tests positive for COVID-19, the local public health unit will ask employers to provide information on where the worker worked as well as the contact information of any other worker who may have been exposed.

RESOURCES

Stay updated with daily government updates:

- [Government of Ontario](#)
- [Government of Canada](#)
- [Public Health Ontario](#)

ONTARIO GOVERNMENT AND AGENCY-ISSUED RESOURCES ABOUT COVID-19

The [Ontario Ministry of Health](#) is providing consistent updates on the provincial government's response to the outbreak, including:

- status of cases in Ontario
- current affected areas
- symptoms and treatments
- how to protect yourself and self-isolate
- updated Ontario news on the virus

[Public Health Ontario](#) is providing up-to-date resources on COVID-19, including:

- links to evolving public health guidelines, position statements and situational updates
- synopsis of key articles updating on the latest findings related to the virus
- recommendations for use of personal protective equipment
- information on infection prevention and control
- testing information
- other public resources

OTHER COVID-19 RESOURCES

[Health Canada](#) outlines the actions being taken by the Government of Canada to limit spread of the virus, as well as what is happening in provinces and communities across the country. It also maintains a live update of the number of cases by province.

The [World Health Organization](#) is updating the latest guidance and information related to the global outbreak and spread beyond Canadian borders.

It also provides the most up-to-date information on:

- current research and development around the virus
- a COVID-19 situation “dashboard”
- emergency preparedness measures
- live media updates on the spread of the virus

Safe Environments
Healthy Workers

www.pshsa.ca

PUBLIC SERVICES HEALTH AND SAFETY ASSOCIATION

Access resources and information about COVID-19 at <https://www.pshsa.ca/covid-19>

This resource does not replace the *Occupational Health and Safety Act* (OHS) and its regulations, and should not be used as or considered legal advice. Health and safety inspectors apply the law based on the facts in the workplace.