

COMMUNITY MEASURES FROM 19 JULY 2021

	<u>Current Measures for Phase 3 (Heightened Alert) from 12 July onwards</u>	<u>Phase 3 (Heightened Alert) from 19 July onwards</u> <i>[Updated] refers to measures that have been updated since the 7 July announcement</i>
Community Measures		
Social gatherings and interactions	<ul style="list-style-type: none"> • Group sizes of up to 5 persons • Up to 5 unique household visitors a day • 2 social gatherings per day, whether to another household or in a public place • The cap on visitors does not apply for grandchildren being cared for by grandparents 	[No change]
Workplace	<ul style="list-style-type: none"> • Work-from-home as the default • No cross-deployment • Social gatherings will be allowed up to the prevailing group size 	<ul style="list-style-type: none"> • [No change] Work-from-home as the default • [No change] No cross-deployment • [Updated] Social gatherings not allowed
Event Parameters		
Funerals	Up to 20 persons at any point in time on all days	[No change]
Live performances	<ul style="list-style-type: none"> • Up to 250 persons with PET; up to 50 persons without pre-event testing (PET) • Unmasking and singing/playing of instruments that require expulsion of air for live performances may resume, subject to updated safe management measures 	[No change]

	<u>Current Measures for Phase 3 (Heightened Alert) from 12 July onwards</u>	<u>Phase 3 (Heightened Alert) from 19 July onwards</u> <i>[Updated] refers to measures that have been updated since the 7 July announcement</i>
MICE events	<ul style="list-style-type: none"> Up to 250 persons with PET; up to 50 persons without PET Unmasking and singing/playing of instruments that require expulsion of air for live performances may resume, subject to updated safe management measures 	[No change]
Spectator and participatory sports events	Up to 250 persons with PET, up to 50 persons without PET	[No change]
Solemnizations and weddings	<p><u>Marriage solemnizations:</u></p> <ul style="list-style-type: none"> Up to 250 persons with PET required for all attendees Up to 50 persons without PET Couple allowed to unmask for key moments; and attendees allowed to unmask momentarily for photo-taking <p><u>Wedding receptions</u></p> <ul style="list-style-type: none"> Up to <u>250 persons</u> with PET required for all attendees Up to <u>50 persons</u> with PET required for wedding party of up to 20 persons Only one reception allowed Group size of up to 5 persons 	<p>[No change] <u>Marriage solemnizations</u></p> <p>[No change] <u>Wedding receptions</u></p>
Sector Measures		
Attractions, cruises	Operating capacity of 50%	[No change]

	<u>Current Measures for Phase 3 (Heightened Alert) from 12 July onwards</u>	<u>Phase 3 (Heightened Alert) from 19 July onwards</u> <i>[Updated] refers to measures that have been updated since the 7 July announcement</i>
Barbeque pits and campsites (in parks, HDB estates, condominiums, and country clubs)	Closed	[No change]
Cinemas	<ul style="list-style-type: none"> Up to 250 persons with PET, up to 50 persons without PET F&B may be served 	<ul style="list-style-type: none"> [No change] Up to 250 persons with PET, up to 50 persons without PET [Updated] F&B may be served if all customers are in groups of no more than <u>2 persons</u> if any individual in the group is ineligible*; in groups of no more than <u>5 persons</u> if all individuals are eligible*. Children aged 12 years and below may make up half the group if from different households, and up to 4 children if all are from the same household [Updated] If F&B service is not allowed, customers may be in groups of up to 5 persons
Congregational and worship services	<ul style="list-style-type: none"> Up to 250 persons with PET; up to 50 persons without PET Unmasking and singing/playing of instruments that require expulsion of air for live performances may resume, subject to updated safe management measures 	[No change]
Food & Beverage establishments	<ul style="list-style-type: none"> Dine-in allowed with group sizes of up to <u>5 persons</u> 	<ul style="list-style-type: none"> [Updated] If any individual in the group is ineligible*, dine-in allowed with group sizes of up to <u>2 persons</u>; If

	<u>Current Measures for Phase 3 (Heightened Alert) from 12 July onwards</u>	<u>Phase 3 (Heightened Alert) from 19 July onwards</u> <i>[Updated] refers to measures that have been updated since the 7 July announcement</i>
	<ul style="list-style-type: none"> Prohibition of recorded music and sounds in F&B establishments 	<p>all individuals are eligible*, dine-in allowed with group sizes of up to <u>5 persons</u>. Children aged 12 years and below may make up half the group of diners if from different households, and up to 4 children if all are from the same household</p> <ul style="list-style-type: none"> [No change] Prohibition of recorded music and sounds in F&B establishments
Home Based Businesses (HBBs)	HBBs can operate subject to prevailing safe management measures, e.g. up to 5 unique visitors a day	[No change]
Hotels	Group of up to 5 persons per room for staycations (except where individuals are all from the same household, subject to the room's maximum capacity)	[No change]
In-person tuition and enrichment classes	Up to 50 persons per class in groups of up to 5 persons, refer to MOE's advisory for further details (Separate safe management measures for higher-risk arts and sports classes apply.)	[No change]
Massage establishments (e.g. spas, saunas) & Hairdressers' salons	<ul style="list-style-type: none"> Services which require masks to be removed (e.g. facials, saunas) allowed to resume Prevailing safe management measures should still be observed 	[No change]

	<u>Current Measures for Phase 3 (Heightened Alert) from 12 July onwards</u>	<u>Phase 3 (Heightened Alert) from 19 July onwards</u> <i>[Updated] refers to measures that have been updated since the 7 July announcement</i>
Museums and Public libraries	Operating capacity of 50%	[No change]
Shopping malls and showrooms	Occupancy limit of one person per 10 sqm of Gross Floor Area (GFA)	[No change]
Sports/ exercise activities and classes provided by gyms/ fitness studios	<ul style="list-style-type: none"> Indoor mask-off activities at gyms/fitness studios allowed in groups of up to <u>5 persons</u> Indoor and outdoor classes capped at <u>50 persons</u> in groups of up to <u>5 persons</u> 	<ul style="list-style-type: none"> [Updated] Indoor mask-off activities at gyms/fitness studios to resume in groups of up to <u>2 persons</u> if any individual in the group is ineligible* or are children aged 12 years and below; such activities may resume in groups of up to <u>5 persons</u> if all individuals are eligible*. Class sizes for mask-off high-intensity activities capped at <u>30 persons</u>. [Updated] Indoor mask-on and all outdoor classes capped at <u>50 persons</u> <ul style="list-style-type: none"> In groups of up to <u>5 persons</u> for mask-on indoor activities and all outdoor activities only
Tour groups	<ul style="list-style-type: none"> Up to 50 persons for conveyance tours (e.g. Duck Tours etc.) Up to 20 persons for non-conveyance tours (e.g. walking, cycling, kayaking tours) 	[No change]

*An individual is eligible if he/ she has been fully vaccinated (i.e. has received two doses of either Pfizer-BioNTech/Comirnaty or Moderna, with an additional two weeks for the vaccine to be fully effective), recovered from COVID-19 or has obtained a negative result on a Pre-Event Test taken in the past 24 hours before the expected end of the event.