METRO MELBOURNE

Summary of the Third Step and further easing of restrictions

Note: Cleaning, signage and record keeping requirements and other COVIDSafe requirements continue to apply for many venues and facilities. A density quotient applies to all indoor venues and spaces, except for workplaces that are not accessible to the public, private residences, and areas of accommodation facilities that are for the exclusive use of a single group.

Newly announced items in purple

Category	THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Reasons to leave your home	 Stay safe: no restrictions on reasons to leave the house, must remain within 25km of home (with exceptions, including care for childminding, end of life, resting place, real estate.) Intrastate travel: no change. Restrictions on travel between metropolitan Melbourne and regional Victoria will remain in place until metropolitan Melbourne aligns with regional Victoria on 8 November Face coverings: no change 	 Stay safe: no restrictions on reasons to leave the house 25km travel restriction removed Intrastate travel: allowed Face coverings: no change
Gatherings of people	Home: to be advised Public places: up to 10 people may gather outdoors from any number of households, or more than 10 if all from the same household (children under 12 months of age not included in the limit)	 Home: to be advised Public places: no change

Category	THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Indoor sport and recreation	Indoor fitness and dance classes: Open only for recording and broadcast permitted only with minimum number of people required to conduct the recording/streaming, up to 5 people: o only one person at a time may be exempted from wearing a face covering under the strenuous physical exercise exemption. e.g. the trainer leading the broadcast o shared equipment may be used if cleaned between each user and comply with density and other requirements Indoor swimming pools: Open for one-on-one hydrotherapy sessions with a health professional, carer or support person. No group sessions. Exceptions for private pools and professional sport	 Indoor Physical Recreation: Non-contact physical recreation for those aged 18 years and under (e.g. dance classes) maximum of 20 people Non-contact physical recreation means that the activity can be done with a distance of 1.5m Spectators limited to one parent, guardian or carer only, where the child requires parental supervision Indoor Community Sport: Non-contact sport for those aged 18 years and under Non-contact sport means a sport capable of being done with a distance of 1.5m, including recreational classes Spectators limited to one parent, guardian or carer only, where the child requires parental supervision Indoor (non-contact) fitness, including indoor gyms to resume with: density quotient of 1 per 8 sqm and patron cap of 10 per space (max 10 per group/class), cap of 20 per venue Controls such as recommendation to wear face masks, limits on shared equipment, time between groups and requirement for a COVID Safe marshal on site. Indoor pools (including swimming classes): open subject to pool maximum of 20 patrons or density quotient (1 person per 4m2)

Category	THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Outdoor sport and recreation including pools	Outdoor physical recreation and personal training:	Outdoor fitness or dance classes: no change Community sport: no change Outdoor communal gym equipment: no change Outdoor swimming pools: no change Publicly accessible playgrounds: no change Playcentres: no change Skateparks: no change Trampolining centres: Indoor open for 18 and under with same requirements as indoor physical recreation

Category	THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Community facilities	 Libraries and toy libraries: open to facilitate collection and return of books/toys or home delivery, plus: Outdoor activities permitted for up to 10 people plus the people required to conduct the activity Community venues: closed except for: hosting an essential public support service (10 people); hosting an essential support group (10 people); hosting a wedding (10 people) or funeral (20 people); or providing an exclusive venue for a single school at any one time for educational purposes; and activities in an outdoor space, subject to the public gathering limits (10 people), plus the person required to conduct the activity 	 Libraries and toy libraries: Gathering limit of 20 people maximum indoors, with no more than 10 in a space, subject to density quotient Community venues: no change
Childcare facilities	Childcare facilities: open In-home child minding: allowed for all children	 Childcare facilities: no change In-home child minding: no change
Hospitality	 Preparation for opening (staff can enter the premises to prepare for opening but must not serve customers): customer-facing facilities including hospitality, retail and entertainment that are reopening may return to work following announcement (26 October) Food and drink facilities: open for seated indoor and outdoor service (both food and/or drink): Maximum 10 people per group, seated 1.5m from other groups For indoor space: open with a cap of 10 persons per indoor space, with a maximum of 20 patrons per venue indoors, subject to density requirements (1 per 4m2) For outdoor space: Open with cap of 50 patrons per venue outdoors subject to density requirements (1 per 2m2) Live music permitted outdoors only with band included in venue limit, members must be at least two metres apart, wear a face mask (except limited exemptions). Other requirements apply Hospitality in arenas/racetracks: hospitality venues in other sectors such as sports arenas are subject to the same restrictions as other hospitality if open to the public 	Food and drink facilities: open for seated indoor and outdoor service (both food and/or drink): No change to most restrictions Hospitality: o Indoor: group and space limit of 10 and seated service, cap of 40 patrons subject to density quotient o Outdoor: Increasing to a patron cap of 70 patrons per venue outdoors subject to the outdoor density quotient - Live music no change

THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Food courts: open o Indoor seating: a maximum of two people per table, venue limited to the lesser of 25 per cent of a venue's fixed seating capacity or a density quotient of one person per eight square metres. This would be subject to regular cleaning and taking of names o Outdoor space: Outdoor areas with a maximum of 50 diners per area, group limit of 10, each area separated by 10 metres from the next. Maximum of 4 areas (200 people)	• Food courts: open
Adult education: learn from home if you can	Adult education: no change
School: on-site learning for all year levels	School: no change
Grade 6 & Year 12 Graduations: o permitted if within the existing grade cohort (e.g whole grade six cohort, not individual classes) o students and staff only (no parents). Can be broadcast for parents o COVIDSafe requirements	
 Preparation for opening – staff can enter the premises to prepare for opening: customer-facing facilities including hospitality, retail and entertainment may return from 26 October Hairdressing, beauty and personal care services: open with requirement that only services where the client can wear a face covering are permitted (e.g. manicures, pedicures, body waxing, tattooing) Market stalls: open Auction houses: open Other retail: open 	 Hairdressing, beauty and personal care services: no change Market stalls: no change Auction houses: no change Other retail: no change
	11:59pm Tuesday 27 October 16:59pm Tuesday 27 October 16:59pm Tuesday 27 October 17:59pm Tuesday 27 October 18:59pm Tuesday 25 per cent of a venue's fixed seating capacity of a venue limited, venue limited, venue limited and taking of name and taking of nam

Category	THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Entertainment	 Preparation for opening – staff can enter the premises to prepare for opening: customer-facing facilities including hospitality, retail and entertainment may return from 26 October Indoor venues: Theatre, cinema, auditorium, gallery, museum, arena, stadium, open for broadcast only Non-seated outdoor spaces, excluding events: outdoor spaces open with density quotient; indoor spaces closed requirement for COVIDSafe Plan and venues with 500 or more capacity at one time must publish their COVID Safe Plan online prior to opening Seated outdoor spaces with fixed or allocated seated spaces/zones: Outdoor spaces open: o Maximum 10 people per group, groups must be 1.5m apart from each other and seated o If fixed seating: patron cap of 50 people or 25% of the venue's fixed seat capacity, whichever is lower o If no fixed seating but allocated seated spaces/zones: density quotient and maximum of 50 patrons at the venue Drive-in cinemas: outdoor space open, no seating outside vehicles permitted Arenas and stadiums: can operate for exclusive use by a single school at any one time for education purposes, for professional sport or broadcast Retail betting venue: o If wholly contained within a licensed premise: open, subject to licensed venue and retail restrictions o If not wholly contained within a licensed premise: open subject to retail restrictions Arcade, amusement park, escape room, casino, gaming machine area, bingo centre, brothels, sex on premises venues: no change 	 Indoor venues: no change Outdoor entertainment venues: no change Seated outdoor spaces: no change Drive-in cinemas: no change Arenas and stadiums: no change Retail betting venue: no change Arcade, amusement park, escape room, casino, gaming machine area, bingo centre, brothels, sex on premises venues: no change Electronic gaming can return when Melbourne aligns with regional Victoria on 8 November 2020 Venues may open gaming rooms to 25% of indoor hospitality patron cap – i.e. 10 of the max 40 subject to density quotient

Category	THIRD STEP MELBOURNE ME 11:59pm Tuesday 27 October	TROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Ceremonies and religious gatherings	faith leader o Strict requirements to be contained in a COVIDSafe Plan o Can only have one gathering at a time whether indoor or outdoor • Outdoor religious gatherings and ceremonies: up to 20 people, plus 1 faith leader, proximate to a place of worship o Can only have one gathering at a time whether indoor or outdoor • Private worship: allowed for a household, and two adults and any of their children or dependents, plus a faith leader • Weddings: up to 10 people, including couple and two witnesses, celebrant and one photographer excluded from cap • Funerals: up to 20 people, people to conduct funeral and infants under 12 months not included in cap	loor religious gatherings: Allowed for up to 20 people, plus one th leader Strict requirements to be contained in a COVIDSafe Plan Can only have one gathering at a time whether indoor or tdoor tdoor religious gatherings and ceremonies: up to 50 people, plus with leader, proximate to a place of worship Can only have one gathering at a time whether indoor or tdoor vate worship: no change reddings: no change nerals: Indoors: no change Outdoors only: up to 50 people, infants under 12 months and ople to conduct funeral not included in cap
Real estate services	keeping requirements and density quotients, up to a maximum of nu	al estate inspections: increase limit to 10 people from any mber of households, subject to density quotient and COVIDSafe quirements

Category	THIRD STEP MELBOURNE 11:59pm Tuesday 27 October	METROPOLITAN MELBOURNE CHANGES FURTHER EASING (TO ALIGN WITH REGIONAL VICTORIA) 11:59pm Sunday 8 November
Accommodation	Accommodation: no change	 Accommodation: open, but each group booking is restricted to: o Only members of a single household; OR o Only intimate partners; OR o Only members of a single household and two adults and any of their dependent children or dependents Members of separately booked groups do not share bedrooms at the facility.
Tourism (tours and transport)	 Outdoor spaces: open, but each group restricted to up 10 people, plus the minimum number of people required to conduct the tour Tour transport: permitted in open air vehicles, for groups of up to 	 Outdoor spaces: tour vehicles that supports the primary outdoor offering of the tourism facility, for trips of up to 30 minutes Smaller vehicles: private gathering limit of a household plus 2 people and their dependents Larger vehicles: up to 10 people, infants under 12 months not included in cap
Industry	Manufacturing, wholesale, medical, pharmaceutical and PPE supply: 100% workforce capacity. Other additional obligations remain in place	 Work: no change. COVIDSafe Plan: no change Poultry processing facilities: no change Abattoirs and meat processing facilities: no change Seafood processing facilities: no change Manufacturing, wholesale, medical, pharmaceutical and PPE supply: no change Construction: no change