
CANADA’S
FLIGHT PLAN
FOR NAVIGATING COVID-19

© Her Majesty the Queen in Right of Canada, represented by the Minister of Transport, 2020.

Transport Canada grants permission to copy and/or reproduce the contents of this publication for personal and public
non-commercial use. Users must reproduce the materials accurately, identify Transport Canada as the source and not
present theirs as an official version, or as having been produced with the help or the endorsement of Transport Canada.

To request permission to reproduce materials from this publication for commercial purposes, contact:

Publishing and Depository Services
Public Services and Procurement Canada
Ottawa ON K1A 0S5
droitdauteur.copyright@tpsgc-pwgsc.gc.ca

TP No.: 15448E
Cat. No.: T52-4/102-2020E-PDF
ISBN: 978-0-660-35739-3

Cette publication est aussi disponible en français sous le titre Plan de vol du Canada pour la navigation dans le contexte de
la COVID-19.

TABLE OF CONTENTS
Keeping air travellers safe . 2

Building additional layers of resilience into the Canadian aviation system . 5

The Traveller’s Journey – From here to there . 8

More information and resources . 9

Annex A – Measures we’ve implemented . 10

Airport . 10

Aircraft . 15

Air crew . 20

Air cargo . 21

mailto:droitdauteur.copyright%40tpsgc-pwgsc.gc.ca%0D?subject=

1

Safe air travel is critically important to Canadians. In such a
large and diverse country, Canadians count on it to provide
essential services, to visit loved ones, to conduct business,
to move cargo, and to explore and discover our nation. In
particular, our remote and Northern communities rely heavily
on air travel to receive critical supplies, including medical
supplies, and to access health care and other essential services.

Transport Canada is responsible for the safety of
Canada’s air transport system. Since the outbreak
of COVID-19, Transport Canada has worked closely
with the Public Health Agency of Canada, provinces
and territories, air operators, and airports to put
in place a series of health and safety measures to
protect travellers. These measures include: travel
restrictions, enhanced cleaning and sanitation,
physical distancing, mandatory health checks, the
use of face coverings, and temperature checks.

In addition, Transport Canada has worked with
its counterparts around the world to develop
and identify new global safety standards and
internationally accepted and implemented best

practices. Building on these international safety
standards, Transport Canada is working closely with
public health authorities and aviation partners to
introduce consistent health and safety measures to
protect the travelling public during the transition
back to ‘normal’ in the aviation industry. Canada’s
Flight Plan for Navigating COVID-19 (Canada’s
Flight Plan), is in line with the health and safety
practices of states around the world, and is key
to maintaining safety while restarting the aviation
sector in Canada. This document is intended to
serve as the foundation for aligning Canada’s current
and future health and safety efforts to address the
impacts of COVID-19 on the aviation industry.

KEEPING AIR TRAVELLERS SAFE
Canada has one of the safest air transportation
systems in the world. The aviation sector in Canada
is highly regulated, with oversight focused on
keeping Canadians and visitors safe and secure.
Transport Canada has, and continues to, work closely
with federal departments, provincial and territorial
governments, and international, domestic and
industry partners to support the continued health and
safety of passengers travelling by air, and to reduce
the risk of spreading the virus. In keeping with the
gradual lifting of travel restrictions and quarantine
measures around the world, Transport Canada is
committed to supporting the restart of the aviation
network in a way that continues to support the health,
safety, and security of all Canadians first and foremost.

WORKING TOGETHER
Since the outbreak of the pandemic, Transport
Canada has consulted and collaborated closely
with public health authorities, industry, and pilot
and crew unions to guide ongoing health and
safety efforts by the Government of Canada
and aviation stakeholders. The Canadian
aviation industry has also taken the initiative in
changing corporate practices that go beyond
minimum requirements such as updating cleaning,
disinfection and crew layover protocols. The

Government of Canada continues to work with
all partners in order to develop a collaborative
approach to health, safety and security both
during and after the COVID-19 pandemic.

WORKING ON A GLOBAL LEVEL
On May 27, 2020, the International Civil Aviation
Organization (ICAO) Council Aviation Recovery
Task Force (CART) published a report and guidance
called, “Take-off: Guidance for Air Travel through
the COVID-19 Public Health Crisis” (CART
Report). ICAO is a United Nations specialized
agency, made up of 193 Member States as well as
industry groups, which develops international civil
aviation standards, recommended practices and
policies to support a safe, secure, efficient, and
environmentally responsible global civil aviation
sector. The CART Report provides a framework for
addressing the impact of the current COVID-19
pandemic on the global aviation transportation
system. It also sets out mitigation measures that
should be implemented to reduce the public health
risk to air passengers and aviation workers around
the world. By developing standard guidance at the
international level, the CART Report ensures that
aviation stakeholders are implementing consistent
public health measures within the industry.

2

https://www.icao.int/covid/cart/Documents/CART_Report_Take-Off_Document.pdf
https://www.icao.int/covid/cart/Documents/CART_Report_Take-Off_Document.pdf
https://www.icao.int/covid/cart/Documents/CART_Report_Take-Off_Document.pdf

Canada’s Flight Plan is a collaborative action
plan based on the comprehensive standards and
recommendations from the ICAO CART Report. It
takes stock of the existing measures introduced by
the Government of Canada and those implemented
by industry, and identifies what can still be done to
build additional layers of resilience in our safety-
focused air transportation system. As a leader in
aviation safety, Transport Canada is ensuring that
the measures implemented in Canada align with the
highest international standards set by ICAO.

MEASURES TAKEN TO PROTECT AIR
TRAVELLERS
Since the outbreak of COVID-19, the Government of
Canada, public health authorities, and the Canadian
aviation industry, including operators, airports and
labour groups, worked collaboratively to implement
measures that would reduce the spread of the virus
and protect the travelling public through a multi-
layered approach.

Some of the key measures the Government of
Canada and the aviation industry have implemented
in response to the COVID-19 pandemic are
highlighted here.

Airports have established new and enhanced
facility practices to encourage physical distancing
(whenever possible) such as installing plexiglass
barriers at check-in and customer service counters,
and clear signage and floor markings throughout
the terminal.

New cleaning and disinfecting protocols in
airports have been implemented across Canada
and high-frequency touch surfaces, such as touch
screens, are disinfected regularly. Some airports
have also enhanced their air conditioning and
filtration systems. The Canadian Air Transport
Security Authority (CATSA) has adjusted their
screening protocols to allow passengers to scan their
own boarding pass when entering security and all
screening officers wear gloves and masks.

All travellers must wear face coverings or non-
medical masks, undergo health checks and are
subject to a visual screening for symptoms of
the virus before boarding a plane. Contactless
temperature screening of passengers is also
required at the busiest Canadian airports and at
points of origin for all incoming flights to Canada
prior to departure. All crew members and most
airport staff are also required to wear face coverings,

3

4

undergo temperature screening, and have been
trained on how to identify and handle potentially
sick passengers. The ventilation systems typically
used on modern aircraft have rapid air exchange
with high efficiency particulate air (HEPA) filters
that capture viruses. These aircraft are designed to
isolate airflow, with air coming downwards from the
ceiling to the floor. Further, the spread of droplets
between rows is reduced by the high seatbacks, the
minimal movement by passengers during the flight,
and that almost all passengers are seated in the same
direction. Aircraft are also frequently sanitized and
cleaned for both domestic and international flights.

Upon arrival in Canada, passengers arriving at
certain airports are able to use the eDeclaration
mobile app to fill out their customs declaration in
advance of arrival. This will shorten the amount of
time spent at a Canada Border Services Agency
(CBSA) primary inspection kiosk and reduce

congestion by allowing travellers to flow through
customs at a faster pace. Passengers can also
download the ArriveCAN mobile app to submit
personal contact and quarantine information in
advance of their arrival. Doing so electronically will
reduce wait times at Canadian ports of entry and
limit points of contact in the customs area. Baggage
carousels are being used strategically to reduce
congestion and baggage carts are continuously
being cleaned and disinfected.

These measures, and many more, are being
implemented across the country to contain the
spread of the virus. In combination, these measures
contribute to significant protection from COVID-19
in the air transportation system. See Annex A for
more information.

An illustration of some of these measures is
represented in Graphic 1: The traveller’s journey –
from here to there.

5

BUILDING ADDITIONAL LAYERS OF RESILIENCE INTO
THE CANADIAN AVIATION SYSTEM
The Canadian aviation industry is recognized
globally for its strong and robust safety and security
regulations and practices. Since the beginning
of the pandemic, industry partners have been
fundamentally rethinking the way air travel is
operated. Looking beyond the measures that have
already been implemented, the Government of
Canada is working with public health authorities
and the aviation industry to explore, develop and
implement long-term solutions that will ensure the
continued safety and resiliency of the Canadian
aviation system beyond the COVID-19 pandemic.
These solutions will align with ICAO CART Report
recommendations, result in a more efficient and
cost-effective Canadian aviation system, and help
reduce the risk of travellers transmitting COVID-19
and other viruses through air travel.

AIRPORTS
In airports, contactless and automated processes to
facilitate a low-touch/no-touch travel experience are
being explored, including the potential deployment
of self-scanning technologies. The Government
of Canada is actively considering the suitability of
various emerging technologies in this domain.

One initiative already underway is the Air
Consultative Committee’s Smart Border Working
Group Digital Travel Credential (DTC) pilot project.
Immigration, Refugees and Citizenship Canada
(IRCC) and the CBSA are working with partners to
consider the use of the DTC for contactless check-in
and boarding processes. In places where no-touch
options are difficult to maintain, self-sanitization
technology is being explored.

Moving forward, the Government of Canada will
continue to collaborate with ICAO and other
partners to promote technology solutions at airports
that are harmonized globally and benefit travellers
throughout their entire journey.

AIRCRAFT
For measures related to aircraft, air operators
must follow manufacturers’ guidance related to
disinfection and filtration in order to provide a safe
and sanitary operating environment for passengers
and crew. Transport Canada and industry will adjust
guidance and measures in response to the COVID-19
pandemic. For example, the department currently

recommends that operators develop guidelines
to optimize physical distancing and limit non-
essential tasks including in-flight services. However,
consultations with industry and the Public Health
Agency of Canada (PHAC) are ongoing to explore
alternatives, as this may not be possible on all flights.

AIR CREW
For air crew, industry has taken steps to protect
their crew members in flight and during layovers,
including providing guidelines for health monitoring
and layover accommodations. Industry measures
also include having Universal Precaution Kits (UPK)
on board and cleaning/disinfection procedures for
many operators prior to COVID-19. UPKs provide
crew protection for managing when there is a
suspected case of a communicable disease on an
aircraft. Transport Canada will work with operators
to develop Standard Operating Procedures to align
with ICAO CART Report recommendations to ensure
the safety and security of crew and passengers.

AIR CARGO
Overall, the largest cargo operators across Canada
are aligned with ICAO CART recommendations and
are ready to adapt as the situation evolves. Going
forward, the use of electronic data throughout
the supply chain, including handover of shipment
document packages such as electronic airway bills
and electronic consignment security declarations,
will be encouraged throughout the cargo industry.

LOOKING BEYOND THE ICAO CART REPORT
Air transportation plays a vital role in supporting the
country’s economy. Since the earliest stages of the
COVID-19 pandemic, the Government of Canada
and the Canadian aviation industry have been
proactive in identifying and addressing measures
to ensure the continued health, safety, and security
of air transport for essential travel. For example,
Canada was one of the first jurisdictions in the world
to require air passengers to wear face coverings.

The CART Report reinforced these early measures
and provided a benchmark to align Canada’s efforts
with our international counterparts and the gold
standard in best practices for safety and public
health during the pandemic and beyond.

6

Work on Canada’s Flight Plan highlighted areas
that are beyond the scope of specific CART
recommendations and that present unique
challenges in the Canadian context. Factors such
as domestic travel restrictions and quarantine
requirements, international and transborder travel
restrictions, mandatory quarantine for all travellers
entering Canada, and contact-tracing processes,
all have an impact on the sector’s operations. As
we move towards a full return to air service, the
Government of Canada is working with all partners
to find solutions to these challenges that will result in
a resilient Canadian aviation system for the future.

In regard to travel restrictions, public health is a
shared jurisdiction within Canada. Domestically,
provinces and territories are opening their borders
and economies based on their respective public
health situations. Consultations are necessary
between public health officials and the air industry
on domestic travel as jurisdictional situations
evolve. The Government of Canada continues to
work with provincial/territorial health authorities to
explore opportunities for loosening domestic travel
restrictions in a way that manages the spread of
COVID-19 and puts the safety of Canadians first,
and will continue to explore how best to begin
welcoming international visitors with the same goal.

Internationally, each country is responsible for their
own travel restrictions and quarantine measures
based on their public health environment. Some
regions around the world are exploring “health
corridors” to enable international travel, whereby
countries are beginning to ease restrictions and
quarantine requirements for travellers from countries
with an established public health environment
similar to their own (like standards of testing and
low number of cases). The Government of Canada
continues to monitor the public health environment,
as well as ICAO’s work on the concept of public
health corridors as it relates to scheduled passenger
service, and is engaging with industry, and other
Government partners on issues of concern and next
steps as appropriate.

The Government of Canada also acknowledges the
importance of contact tracing in keeping Canadians
safe no matter where they are or how they are
travelling. With this in mind, the federal government
is working with provinces and territories to build on
existing efforts and explore the implementation of
enhanced contact tracing processes in order to more
effectively track COVID-19 cases throughout the air
travel system.

7

As COVID-19-related research and technology
solutions are developed and improved upon
around the world, the Government of Canada
will continue to monitor and explore options to
implement additional measures that align with
new and emerging best practices being piloted by
other countries (e.g., rapid testing at airports). The
Government of Canada will carefully consider any
additional measures of this nature to ensure they
are grounded in evidence and make sense in the
Canadian context.

Transport Canada, working with public health
authorities, continues to facilitate discussions and
to support industry in managing the impacts of the
COVID-19 pandemic. The Government of Canada
is committed to working together to support a
healthy, safe, and efficient return to a steady state
of the aviation sector in Canada. To stay up-to-date
on Transport Canada’s aviation regulatory measures
and guidance in response to the evolving COVID-19
pandemic, see the additional resources section.

8

Most airport staff wear face
coverings while on duty.

Travellers required to wear a face
covering at security checkpoint.

Airports display strong and visible
messaging about public health

guidelines.

Passengers confirm that they do
not have COVID-19 symptoms.

Air carriers or CATSA required to
refuse boarding to any passenger
that has COVID-related symptoms
or does not have a face covering.

Boarding agents required to
observe if passengers have
COVID-related symptoms.

All passengers and most crew
required to wear face coverings for
the entire duration of the flight, with

limited exceptions.

Prior to arrival from an international
destination to Canada, passengers

receive a Coronavirus Form
which must be completed by all

passengers.

ArriveCAN mobile app can be
used as an alternative to the paper
form (for international arrivals) to

speed up the customs process and
to limit points of contact.

After each journey, cleaning
crews thoroughly disinfect all

surfaces of the aircraft.

Passengers notified that they must
wear a face covering during most

of their journey.

Airport staff conduct enhanced
disinfecting of high traffic areas

and facilities.

Contactless temperature screening
of passengers is also required at the

busiest Canadian airports and at
points of origin for all incoming flights

to Canada prior to departure.

Boarding agents verify that all
passengers boarding the plane are in

possession of a face covering.

If a passenger displays COVID-
related symptoms in-flight, one
designated crew member will

isolate the passenger.

If a passenger demonstrates COVID-
related symptoms in-flight, they will
be segregated immediately upon

deplaning.

CBSA roving officers seek to identify
possibly symptomatic travellers

arriving on international flights.

Aircraft will be fully re-stocked with
supplies including hand sanitizer,
surface disinfectants, disposable

gloves and garbage bags.

CHECK-IN

AT THE
AIRPORT

DEPARTURE

IN FLIGHT

ARRIVAL

POST
JOURNEY

THE TRAVELLER’S JOURNEY – FROM HERE TO THERE
Air carriers, airport authorities and other aviation industry partners are working with the Government of Canada
to support the safe movement of passengers by air during the COVID-19 pandemic. Transport Canada has
provided extensive guidance on safety measures that should be implemented at all stages of a traveller’s
journey to reduce the risk of spreading COVID-19. All travellers must do their part as well.

MORE INFORMATION AND RESOURCES
For more information on the aviation measures Transport Canada is putting in place in response to COVID-19,
visit: https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-tc/aviation-measures#toc8

For more information on COVID-19 public health guidelines, travel restrictions and advisories, financial support,
and updates visit: https://www.canada.ca/en/public-health/services/diseases/coronavirus-disease-covid-19.html

For more information on the International Civil Aviation Organization’s guidelines and updates related to
COVID-19 visit: https://www.icao.int/safety/Pages/COVID-19-Airport-Status.aspx and https://www.icao.int/
covid/cart/Pages/CART-Take-off.aspx

For updates and advice from the World Health Organization on COVID-19 visit: https://www.who.int/news-
room/articles-detail/updated-who-advice-for-international-traffic-in-relation-to-the-outbreak-of-the-novel-
coronavirus-2019-ncov-24-jan

Passengers should take the Public Health Agency of Canada’s self-assessment test before travelling so they can
access information and services in their local area. The self-assessment test can be found at: https://ca.thrive.
health/covid19/en

9

https://www.canada.ca/en/public-health/services/diseases/coronavirus-disease-covid-19.html
https://www.icao.int/safety/Pages/COVID-19-Airport-Status.aspx
https://www.icao.int/covid/cart/Pages/CART-Take-off.aspx
https://www.icao.int/covid/cart/Pages/CART-Take-off.aspx
https://www.who.int/news-room/articles-detail/updated-who-advice-for-international-traffic-in-relation-to-the-outbreak-of-the-novel-coronavirus-2019-ncov-24-jan
https://www.who.int/news-room/articles-detail/updated-who-advice-for-international-traffic-in-relation-to-the-outbreak-of-the-novel-coronavirus-2019-ncov-24-jan
https://www.who.int/news-room/articles-detail/updated-who-advice-for-international-traffic-in-relation-to-the-outbreak-of-the-novel-coronavirus-2019-ncov-24-jan
https://ca.thrive.health/covid19/en
https://ca.thrive.health/covid19/en

10

ANNEX A – MEASURES WE’VE IMPLEMENTED
AIRPORT
 TERMINAL BUILDINGS

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Cleaning and
disinfection

•	 (G) The Government of Canada recommends
that airport operators perform extra cleaning
and disinfection of high-traffic areas and
facilities, to contain the spread of COVID-19,
consistent with Government of Canada and
international guidance.

•	 Written plans for cleaning and disinfection.
•	 Increased availability of hand sanitizer (at

entrances, exits, baggage carousels and
customs and screening areas).

•	 New cleaning protocols (more cleaning at
check-in and departure kiosks, in washrooms,
lobbies, and break rooms, and on wheelchairs,
gates, help desk, and other high touch surfaces).

•	 Extra cleaning of electronic equipment: touch
screens, phones, computers, and keyboards.

•	 UV Light sanitation on escalator handrails.

Air conditioning
and filtration

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Updated HVAC program in airports including
HVAC systems fit with Merv-13 filters, increased
fresh air circulation, and installation of portable
Air Quality Monitoring units.

Physical
distancing

•	 (G) The Government of Canada recommends
that workers and travellers practice physical
distancing (maintain a distance of 2 metres
from others) where possible.

•	 (G) When physical distancing isn’t possible,
the Government of Canada recommends that
individuals wear a face covering.

•	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flights
and deplaning, and when they are 2 metres or
less from another person who is not an occupant
of the same dwelling. (Interim Order)

•	 Announcements reminding of physical
distancing.

•	 Signage to remind customers to maintain
physical distancing.

•	 Floor markings to encourage physical
distancing.

•	 Seats blocked at seating areas throughout
terminals to encourage distancing.

Staff protection •	 (G) The Government of Canada recommends
that all airport staff who cannot maintain physical
distancing in public areas wear face coverings.

•	 (G) The Government of Canada recommends
that employers monitor their staff for COVID-19
symptoms while on duty, by checking for cough,
fever or shortness of breath.

•	 (R) A person who presents themselves at a non-
passenger screening checkpoint to enter into a
restricted area must wear a face covering at all
times. (Interim Order)

•	 Face coverings are required for customer-facing
employees.

•	 Personal protective equipment has been made
available for employees: like, gloves, masks,
disposable gowns, safety glasses/face shields,
hand sanitizer.

•	 Plexiglass barriers installed at check-in,
customs, retail and food/beverage locations.

•	 Develop new procedures for contact-free
handovers.

Airport terminal
access

•	 (R) Key requirements for passengers at
screening checkpoint as well as non-passengers
accessing the sterile area are in place
independent of COVID-19 measures.

•	 Restrict terminal access to passengers with
boarding pass or same-day travel itinerary,
with exceptions (like companion, persons with
disabilities).

•	 Access is centralized and controlled during
certain periods of the day to reduce exposure
to public space.

https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2

11

 CHECK-IN AREA

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Reducing
congestion

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Additional spacing between check-in agents
(like, every second check-in counter closed).

•	 Floor markings to encourage physical
distancing, where possible.

Signage •	 (G) The Government of Canada recommends
that airports have stronger and more visible
messaging to communicate public health
information and guidelines.

•	 Signage to remind customers to maintain
physical distancing, where possible, throughout
check-in areas.

Self-service •	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Contactless, self-service check-in kiosks (in
addition to existing web and mobile), include
warnings on government entry requirements,
health questionnaire, and mandatory customer
face coverings.

Physical distancing
at traditional
check-in counters

•	 (G) The Government of Canada recommends
that workers and travellers practice physical
distancing (maintain a distance of 2 metres
from others) where possible.

•	 (G) When physical distancing is not possible, the
Public Health Agency of Canada recommends
that individuals wear a face covering.

•	 Floor markings and retractable stanchions.
•	 Plexiglass between queue lanes.

Contactless
technology

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Touchless, bag-tag printing and bag-drop
process for customers on domestic flights.

•	 Virtual airport customer service.
•	 Ongoing work with vendors to make check-in

and parking services contactless.

 SECURITY SCREENING

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Checkpoint access
procedures

(G)(R) – The Canadian Air Transport Security
Authority (CATSA) has implemented the following
measures:

•	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flight
and deplaning, when they are 2 metres or less
from another person who is not an occupant of
the same dwelling. (Interim Order)

•	 Passengers are asked to hold and scan their
own electronic or printed boarding pass.

•	 Passengers may carry one bottle of hand
sanitizer up to 355 ml.

•	 Additional hand sanitizing units have been
placed at security checkpoints to be used by
screening officers and the public.

•	 Physical distancing enforced along security
queues for both pre-board screening and non-
passenger screening where possible.

•	 Installation of stanchions, floor decals and
metered queuing in place to ensure physical
distancing where possible.

•	 Extra cleaning protocols in place.
•	 Hand sanitizer made available to passengers

before and after process.

https://tc.canada.ca/en/ministerial-orders-interim-orders-directives-directions-response-letters/interim-order-respecting-certain-requirements-civil-aviation-due-covid-19-no-4
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2

12

•	 Screening officers wear gloves when performing
screening functions and a face covering when
physical distancing is not possible.

•	 Screening officers will add a face shield if the
individual being screened cannot wear a face
covering.

•	 Explosive trace detection swabs are now
changed after each use.

•	 CATSA has increased the bin-cleaning frequency
and is using strong anti-viral cleaning products for
bins and other surfaces around the checkpoint.

Passenger
screening

•	 (G) Canadian Air Transport Security Authority
is conducting passenger searches in a manner
that avoids face-to-face contact.

•	 (R) TC requires temperature checks for
passengers all on incoming transborder and
international flights, as well as on outgoing
and domestic flights at some airports.
(Interim Order)

•	 Physical distancing enforced along security
queues where possible.

•	 Searches conducted in a manner to avoid face-
to-face contact.

•	 One-stop security agreements for all arrivals
from the US, Europe, and Australia – so
travellers do not need to re-clear security.

Face coverings •	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flight
and deplaning, when they are 2 metres or less
from another person who is not an occupant of
the same dwelling. (Interim Order)

•	 Face covering requirements for customer-facing
employee.

•	 Personal protective equipment made available
for employees: like, gloves, masks, disposable
gowns, safety glasses/face shields, hand
sanitizer.

 TERMINAL

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Boarding gate •	 (R) Air operators must observe whether any
person boarding the flight is exhibiting any
symptoms. (Interim Order)

•	 (R) Air operators must notify the passengers
about their obligation to possess a face mask
prior to boarding. (Interim Order)

•	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flight
and deplaning, when they are 2 metres or less
from another person who is not an occupant of
the same dwelling.

•	 (R) Air operators must not permit a person
exhibiting symptoms to board. (Interim Order)

•	 (G) Air operators can accept, for domestic
flights, government-issued identification that
has expired after March 1, 2020.

•	 (R) Interprovincial/territorial requirements may
differ (i.e. self-isolation requirements).

•	 Non-contact temperature checks for
passengers prior to boarding/departure by a
number of air carriers.

•	 When possible, modification to gate counters
to allow passengers to self-scan boarding
documents and gate agents to conduct visual
review of document.

•	 Boarding process adjusted to maximize
physical distancing where possible.

•	 Encouraging gate check, or asking that
carry-on be stowed under the seats to limit use
of overhead bins.

•	 Removal of stanchions at gates.
•	 Floor decals on bridges at select gates.
•	 Organized boarding queues with floor

markings.
•	 Upon boarding, personal protective equipment

provided to customers by some air carriers (e.g.
hand sanitizer, wipes, gloves, etc.).

https://tc.canada.ca/en/ministerial-orders-interim-orders-directives-directions-response-letters/interim-order-respecting-certain-requirements-civil-aviation-due-covid-19-no-4
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/ministerial-orders-interim-orders-directives-directions-response-letters/interim-order-respecting-certain-requirements-civil-aviation-due-covid-19-no-4
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/ministerial-orders-interim-orders-directives-directions-response-letters/interim-order-respecting-certain-requirements-civil-aviation-due-covid-19-no-4
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2

13

Dining areas/
lounges

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Temporary closing or enhanced monitoring
of: children’s spaces, food courts, premium
lounges, and smoking areas.

•	 Retail and food/beverage offer more grab and
go options.

•	 Vending machines added.
•	 Contactless payment options made mandatory

in all concessions at some airports.

Sanitation
products

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Extra cleaning protocols (like, focus on high
touch-point areas).

•	 Hand sanitizer available at various points.

Personal
Protective
Equipment

•	 (R) Gate agents must wear a face mask during
the boarding process when a 2 metre distance
cannot be respected. (Interim Order)

•	 Face covering requirements for customer-facing
employees.

•	 Other personal protective equipment made
available for employees: like, gloves, masks,
disposable gowns, safety glasses/face shields,
hand sanitizer.

 TERMINAL GATE EQUIPMENT

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Air conditioning •	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Following Council Aviation Recovery Task
Force (CART) Report recommendations such
as maintaining outdoor-based equipment (like,
pre-conditioned air units) where conditioned air
is needed.

Notification
of ramp-up
schedules

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Processes and plans in place.

Gate aircraft
equipment and air
filtering

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Preconditioned Air Units (PCA) and Ground
Power Units are available and being maintained
at stands.

 DISEMBARKING AND ARRIVALS

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Electronic
declarations

•	 (G)(R) Canada Border Services Agency (CBSA)
and the Public Health Agency of Canada
have developed and launched the ArriveCAN
App for travellers to submit the mandatory
Coronavirus Form electronically, in advance of
their arrival, to reduce wait times at Canadian
ports of entry and to limit points of contact.

None

https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2

14

•	 (G) For customs declarations, CBSA has an
eDeclaration app that allows travellers entering
Canada (at certain airports) to fill out their
customs declaration in advance of arrival and
reduce the number of interactions with and
time spent at a CBSA Primary Inspection kiosk.

Electronic health
declaration

•	 (G)(R) Canada Border Services Agency and
the Public Health Agency of Canada have
developed and launched the ArriveCAN App for
travellers to submit the mandatory “Coronavirus
Form” electronically, in advance of their arrival,
to reduce wait times at Canadian ports of entry
and to limit points of contact.

•	 Industry is following Canada Border Services
Agency screening questions, Public Health
Agency of Canada and provincial/territorial
screening and isolation plan requirements.

 BAGGAGE CLAIM AREA

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Speedy customs
clearance by
Governments

•	 (G)(R) eDeclarations and use of the ArriveCAN
app will allow for streamlined customs
processing with fewer points of contact
between passengers, Border Services Officers
and airport staff.

•	 Customs hall exits spaced to facilitate physical
distancing where possible.

•	 Extra customs kiosk cleaning.

Cleaning and
disinfection
protocols

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Strategic baggage carousel assignments to
reduce congestion and promote physical
distancing.

•	 Additional signage and floor decals reminding
passengers of physical distancing.

•	 Extra cleaning of baggage carousels, baggage
handling systems.

•	 Installation of plexiglass barriers between staff
and passengers at lost luggage counters.

•	 Portion of baggage carts taken out of
circulation to ensure sanitation can be met.

•	 Monitoring of delivery time effectiveness to
ensure passengers do not have to wait long
periods of time.

 EXIT THE LANDSIDE AREA

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Airport terminal
access

•	 (R) Restrictions from airside to air terminal
building only apply to U.S. pre-cleared areas.

•	 Restricting access to terminals for passengers
with boarding passes or same-day travel
itinerary – with exceptions (like companion,
persons with disabilities).

Cleaning and
disinfection
protocols

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Extra cleaning and disinfecting regimen
includes frequently touched surfaces and
high-traffic areas.

15

AIRCRAFT
 PASSENGERS AND CREW

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Boarding •	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flight
and deplaning, when they are 2 metres or less
from another person who is not an occupant of
the same dwelling. (Interim Order)

•	 (R) Air operators must conduct a mandatory
health check of passengers prior to boarding
(flights to and within Canada). (Interim Order)

•	 (R) Passengers must answer all health check
questions and not make false declarations.
(Interim Order)

•	 (R) Air operators required to prevent the
boarding of symptomatic passengers,
passengers refusing to complete the health
check, and those who have been refused
boarding in the past 14 days due to medial
reason related to COVID-19. (Interim Order)

•	 Health questions asked of every customer.
•	 Non-contact, temperature checks for guests

prior to boarding/departure conducted by
several carriers.

•	 See additional measures under - Airports;
Terminal Airside Area; Boarding Process.

Seat assignment •	 (G) The Government of Canada recommends
that operators develop guidance for spacing
passengers aboard aircraft when possible to
optimize social distancing.

•	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flight
and deplaning, when they are 2 metres or less
from another person who is not an occupant of
the same dwelling. (Interim Order)

•	 Gate agents will promote physical distancing
by reseating customers when possible. Families
and household members are allowed to sit next
to each other.

•	 Middle seats or every other seat on certain
types of aircraft are unavailable to book for
some carriers.

•	 Assigned jump seats for cabin crew.
•	 Passengers are asked to sit in their assigned

seats.

Interaction on
board

•	 (G) The Government of Canada recommends
limiting non-essential tasks that put crew in
contact with passengers.

•	 (G) If a passenger is identified as having
COVID-19 symptoms, the Government of
Canada recommends that only one designated
crew member provide in-flight service to the ill
person and their travelling companions.

•	 (G) The designated crew member should be
equipped with the proper personal protective
equipment and wash their hands after each
interaction with the ill person.

•	 Duty free suspended by some carriers.
•	 Amenity kit/noise cancelling headsets

suspended by some carriers.
•	 Pillows, mattress pads and blankets removed.
•	 Seatback pocket contents reduced, such as

non-safety literature.
•	 Newspapers removed.
•	 Cabin crew discourage customers from

lining-up.

Food and
beverage service

•	 (G) The Government of Canada recommends
that operators limit non-essential tasks (which
would include in-flight service).

•	 Crew providing in-flight service must wear
gloves during service.

•	 Food and drink services reduced.
•	 When food is provided, it is prepackaged or

placed on seat prior to boarding.

https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2

16

Lavatory access •	 (G) Operators should make sure that aircraft
lavatories are well-provisioned with potable
water (where possible), soap, and paper towels
to enable frequent hand washing by passengers
and crew members.

•	 (G) The Government of Canada recommends
that if an ill person uses the lavatory, one
designated crew member should immediately
disinfect high touch hard surfaces in the used
lavatory.

•	 Extra surface and lavatory cleaning.
•	 Dedicated crew lavatory, where there is more

than one lavatory.
•	 Cabin crew discourage customers from

queuing.
•	 Wipes and hand sanitizer provided where

running water not available on aircraft.

Crew protection
measures

•	 (R) Passengers must wear a face covering at all
times during security screening, boarding, flight
and deplaning, when they are 2 metres or less
from another person who is not an occupant of
the same dwelling. (Interim Order)

•	 (R) Crew members must wear a face covering
at all times during the boarding process and
during the flight when the crew member is
2 metres or less from another person.
(Interim Order)

•	 (G) Recommendation that operators clearly
assign tasks and cabin areas of responsibility for
crew members.

•	 Face-covering requirements for customer-
facing employee.

•	 Other personal protective equipment made
available for employees: like, gloves, masks,
disposable gowns, safety glasses/face shields,
hand sanitizer.

•	 Additional on-board hand sanitizer, wipes and
gloves in the flight deck along with guidance
for all crew to wipe flight deck surfaces
including thrust levers, flap lever, landing gear
lever.

•	 Dedicated crew seating zone.
•	 Crews not sharing demonstration equipment or

personal protective equipment.
•	 Demonstration equipment is cleaned with

special cloths prior to use.
•	 Removal of blankets, pillows, etc. from crew

rest areas.
•	 Online training and/or cleaning of training

equipment after use where in-person training
necessary.

•	 In crew rooms, certain air carriers have
added extra daily cleaning measures and has
increased the availability of hand sanitizer and
personal protective equipment for crew pick-up
prior to departure.

 DISINFECTION – FLIGHT DECK

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Frequent cleaning
of the flight deck
including between
crew transitions

•	 (G) The Government of Canada recommends
that operators provide crew and aircraft with:
hand sanitizer, hard-surface disinfectants,
disposable gloves, facial tissues, garbage
bags, and non-medical face masks for use and
distribution, as necessary, by crew members.

•	 (G) Only aircraft manufacturer’s
recommendations should be followed for
flight-deck cleaning using only recommended
cleaning products, as flight-deck displays can
be damaged using an incompatible cleaning
product.

•	 Extra flight-deck cleaning protocol including
using professional nightly groomers, in some
instances.

•	 Minimum daily (within 24 hour) cleaning/
disinfecting of the flight deck or more
frequently as needed/requested by crew.

•	 Provide additional on board sanitizer, wipes
and gloves to flight deck along with guidance
for crew to wipe flight deck surfaces (thrust
levers, flap lever, landing gear lever, etc.).

•	 Crew members are asked to disembark while
flight-deck sterilization is being completed.

https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/covid-19-measures-updates-guidance-aviation-issued-transport-canada#toc2-2

17

•	 Flight crew to perform a wipe-down of high-
touch surfaces using disinfecting wipes after
they complete their flight(s). Using cleaning/
disinfecting products specified by the
manufacturer and Health Canada.

•	 Removal of dirt and debris prior to disinfection.
•	 Use of modified form based on PHAC

guidance, which is similar to Aircraft COVID-19
Disinfection Control Sheet (PHC Form 2).

•	 Personnel frequently inspect flight decks and
also receive feedback from grooming crews.
If any damage is apparent, process in place
to explore alternate cleaning products in
coordination with aircraft manufacturer.

•	 When cockpit cleaning/disinfecting in the
area of switches and control panels, groomers
are trained to advise maintenance personal if
anything is disturbed in the flight deck during
this process.

•	 Flight crew have standard operating
procedures in place to verify all switches,
controls, and breakers are in the proper
position as part of the aircraft acceptance
procedures.

 DISINFECTION – CABIN

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Cleaning and
disinfection

•	 (G) The Government of Canada recommends
that operators provide Extra cleaning supplies
to disinfect all surfaces of the aircraft,

•	 (G) Operators should provide detailed
instructions on proper cleaning of high-touch
surfaces aboard aircraft and the disposal of
potentially contaminated items.

•	 Disinfection of aircraft ranges from every turn
for the foreseeable future, to at least within a
24 hour period.

•	 Surfaces cleared of dirt and debris prior to
disinfection.

•	 Electrostatic spraying at A stations.
•	 Extra cleaning frequency, practices, products

and equipment.
•	 Regular fogging of live aircraft.
•	 Aircraft with reported possible COVID cases

on board provided “detailed” cabin and
flight deck grooming with in-depth cleaning/
sanitation and replacement of High Efficiency
Particulate Air (HEPA) filter.

•	 Large aircraft using HEPA filters.
•	 Frequent inspections of the aircraft cabin to

check for any apparent damage to the interior
due to cleaning/disinfection, and protocols
in place to work with manufacturer if issues
discovered.

•	 Operating procedures reviewed and risk
assessed for modifications to minimize number
of personnel who need to contact high-touch
surfaces, and to limit personnel for cleaning.

18

 DISINFECTION – CARGO COMPARTMENT

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Cleaning and
disinfecting of
touch services

•	 (G) Operators should provide detailed
instructions on proper cleaning of high-touch
surfaces aboard aircraft and the disposal of
potentially contaminated items.

•	 (G) The Government of Canada recommends
that operators use the appropriate solution and
cleaning methods consistent with public health
and manufacturer instructions.

•	 Use of cleaning and disinfection products
consistent with manufacturer.

•	 Airline measures range from ad-hoc (per
request) to daily cleaning and disinfection using
electrostatic spray and wipe clean.

•	 Maintenance personnel cleaning cargo
compartments have all personal protective
equipment and cleaning products required per
manufacturer.

•	 Dirt and debris removed before disinfection.

 DISINFECTION – MAINTENANCE

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Regular
maintenance to air
and water systems

•	 (R) Potable water systems and cabin air
recirculation systems are already part of an air
operators approved maintenance schedule,
which require both servicing and scheduled
maintenance. Any additional servicing or
scheduled maintenance tasks should be based
on the aircraft manufacturer’s recommendations
with voluntary implementation as required.

•	 Aircraft with reported possible COVID cases
on board provided “detailed” cabin and
flight deck grooming with in-depth cleaning/
sanitation and replacement of HEPA filter
(when applicable).

•	 Some airlines ensure aircraft disinfected prior
to overnight maintenance activity.

•	 Industry is following manufacturer and Health
Canada recommendations and intervals for
potable water systems.

•	 Maintenance personnel have access to
necessary personal protective equipment and
cleaning products.

Cleaning and
disinfecting of
access panels
and other
maintenance
areas/touch
surfaces, and
minimizing
number of
personnel who
need to contact
these high-touch
surfaces

•	 (G) The Government of Canada recommends
that operators provide detailed instructions
on proper cleaning of high-touch surfaces
aboard aircraft and the disposal of potentially
contaminated items.

•	 Maintenance teams are planning maintenance
activities around a single technician doing the
work to minimize contact between technicians
and the work area.

•	 No access to the flight-deck policies have been
implemented.

•	 Maintenance personnel required to remove/
install access panels are provided with all
personal protective equipment and cleaning
products required per manufacturer.

•	 Procedures in place for maintenance and
cleaning staff to ensure all areas are cautiously
cleaned to avoid incorrect positioning of any
breakers, control handles and knobs.

•	 Flight crew procedures for take-over of an
aircraft include checks for correct positioning
all equipment, switches, and breakers.

19

 AIR SYSTEM OPERATIONS

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Sick passenger
positioning

•	 (G) The Government of Canada recommends
that crew members determine whether the ill
person should be moved:
a)	 For short or full flights or when there are

travel companions (like, family members)
seated with the ill person, it may be best to
leave the ill person seated where they are to
minimize movement through the aircraft.

b)	 For long flights with extra seating capacity,
it may be worthwhile to move the ill
person to the rear row window seat, for air
circulation purposes. Except for travelling
companions, consider moving passengers
out of the two rows ahead of the ill person.

•	 Follow manufacturers’ recommendations and
procedures for access, and where necessary,
personnel are provided with required personal
protective equipment and cleaning products.

Ground
operations

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 For aircraft with HEPA filters, the recirculation
system is run to maximize flow through the
filters.

•	 For aircraft with air conditioning, running the
air conditioning packs (Auxiliary Power Unit is
used at the gate).

Flight operations •	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Standard operating procedures reflect
recommendation to operate environmental
control systems with all Packs in AUTO and
recirculation fans on, and to switch packs back
on as soon as thrust performance allows should
the in-flight standard operating procedure
require it be turned off for take-off.

Minimum
Equipment List
dispatch

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Following TC-approved Minimum Equipment
List for dispatch limitations, with recognition
that fully operational air conditioning packs and
recirculation fans provide the best overall cabin
ventilation performance.

•	 Increased operational focus on Auxiliary Power
Units, lavatories and potable water systems.

Filter maintenance •	 (R) Servicing and scheduled maintenance tasks
for cabin air recirculation systems, including
replacement of filters, are already part of
an air operator’s approved maintenance
schedule. Any additional servicing or scheduled
maintenance tasks should be based on the
aircraft manufacturer’s recommendations with
voluntary implementation as required.

•	 Use of HEPA filtration systems on many aircraft.
•	 Aircraft with reported possible COVID cases

on board provided “detailed” cabin and
flight deck grooming with in-depth cleaning/
sanitation and replacement of HEPA filter
(when applicable).

•	 Established process for safe disposal of all
HEPA filters/access to personal protective
equipment for maintenance staff.

20

AIR CREW
 CREW MEMBERS

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Quarantine
measures not
imposed on crew,
for the purposes
of complying
with flight-time
limitation (FTL)
rest requirements.

•	 (R) Exemption to the 14 Day Mandatory
Quarantine for Asymptomatic Persons (in
accordance with section 6, Minimizing the Risk
of Exposure to COVID-19 in Canada Order
(Mandatory Isolation), No. 3): Crew members as
defined in subsection 101.01(1) of the CARS.

•	 (R) Exemption only applies while working as
crew. The 14-day quarantine applies to crew
that are returning to Canada from personal or
leisure travel.

•	 Airlines have advised crews that the 14-day
mandatory quarantine applies for those
returning from personal or leisure travel.

Ill crew members
should not report
for work and
advise employer.

•	 (R) If a crew member develops any signs and
symptoms of COVID-19 while in Canada, they
must follow instructions provided by the public
health authority.

•	 (G) The Government of Canada recommends
that crew members who become ill should
follow the directions of the public health
authority. Crew members should immediately
advise the operator.

•	 Pay to support self-isolation when required;
insurance coverage.

•	 Availability of voluntary leave of absences for
pilots at higher risk.

•	 Symptomatic crew members prohibited from
operating a flight.

Face coverings •	 (R) While working as crew, and each time they
enter Canada, they must wear a face covering
while in public settings if physical distancing
cannot be maintained.

•	 Personal protective equipment items available,
including masks, gloves, gowns, goggles,
antiseptic wipes, and face shields.

Health monitoring •	 (R) While working as crew, and each time they
enter Canada, crew must:
–– Continually monitor their health for signs and
symptoms of COVID-19 until they depart
Canada, or for 14 days, whichever comes first.

•	 (G) Crew should monitor health before, during
and after travel.

•	 (G) Crew should know how to contact provincial,
territorial, and local health authorities for their
residence and while on layovers.

•	 (G) If possible, crew should take their
temperature twice a day (morning and
evening), monitoring for symptoms of illness.

•	 (R) Mandatory temperature taking for crew
members began in July 2020.

•	 (G) An air operator’s aviation occupational
health and safety committee is recommended
to check in with crew members periodically to
evaluate the fitness of crew members based on
the latest applicable information.

•	 Some carriers are requiring mandatory health
checks for all crew members.

•	 Self-disclosure process was implemented by
some operators for staff members having a
recent travel history, a family member showing
symptoms, or have had an interaction with a
recently diagnosed COVID-19 patient.

•	 Some carriers are providing thermometers to
crew to check temperatures during layover.

https://orders-in-council.canada.ca/attachment.php?attach=38989&lang=en
https://orders-in-council.canada.ca/attachment.php?attach=38989&lang=en
https://orders-in-council.canada.ca/attachment.php?attach=38989&lang=en
https://laws-lois.justice.gc.ca/eng/regulations/sor-96-433/page-1.html#h-987437

21

Flight crew •	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 No access to flight deck policy instituted by
some carriers, requiring that no staff enter the
flight deck unless absolutely necessary.

•	 Measures to limit non-essential flight deck travel.
•	 Only one flight crew member may rest at a time

and must remain in their operational seat.

Provide cleaning
and disinfectant
products

•	 (G) Operators should provide crew and aircraft
with: hand sanitizer, hard-surface disinfectants,
disposable gloves, facial tissues, garbage bags,
and non-medical face masks (R) for use and
distribution, as necessary, by crew members.

•	 (G) Crew members should be provided with at
least 60% alcohol-based hand sanitizer.

•	 Personal protective equipment items available,
including masks, gloves, gowns, goggles,
antiseptic wipes, and face shields

Layovers •	 (G) Operators should arrange local transport
for crew members to hotels that avoids large
groups, crowded areas, and public transit.

•	 (G) Operators should facilitate crew member
feeding that avoids crowded restaurants, such
as using room service.

•	 (G) Operators should avoid planning long
stopovers or layovers in areas with known
or suspected community transmission of
COVID-19.

•	 (G) Crew members should remain in their hotel
rooms for the duration of their layovers as
much as possible, while limiting their activities
in public, and to practice physical distancing.

•	 Some operators have exclusive hotel shuttles
for crew.

•	 Assignment of crew to in-terminal hotels, where
possible, to prevent need for transportation.

•	 Regular disinfection of employee and guest buses.
•	 Larger crew vehicles for crew or multiple

smaller vehicles.
•	 Supplies have been sent to all layover stations

by some operators so that crew members can
bring them to hotels for disinfection.

•	 Some air operators advising crew to stay in
hotel rooms, use takeout, room service or dine
alone in on-site restaurant.

•	 Some crews advised to stay in hotel room
unless to seek medical attention.

Practice proper
hygiene

•	 (G) Crew members should follow operator
guidance for COVID-19 prevention, including
proper hand hygiene, physical distancing, and
cough/sneeze etiquette.

•	 Additional hand sanitization for crew’s personal
use provided to crews where running water not
on board aircraft.

AIR CARGO
 CARGO FACILITY

Activity/Item Government of Canada Measure or Guidance
(R – Requirement, G – Guidance)

Industry Measures
*This list is not exhaustive. Measures are implemented
across Canada in accordance with operational realities

and needs (e.g., airport/aircraft size)

Onsite safety •	 (G) Make sure facilities exist to allow workers to
wash their hands often with soap under warm
water for at least 20 seconds.

•	 Visitors requested to wear a non-medical face
covering and that anyone who is showing
symptoms should not attend facilities in person.

•	 Signage and floor decals to encourage physical
distancing.

Physical handover
of goods

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 Employees wear gloves, practice physical
distancing when possible.

Cleaning and
disinfecting

•	 The Government of Canada continues to
monitor the actions proactively taken by
industry and other aviation partners and will
take further action as appropriate.

•	 High-touch surfaces are being disinfected
regularly.

•	 Cargo compartment fogging is completed
along with cabin fogging.

	Keeping air travellers safe
	Building additional layers of resilience into the Canadian aviation system
	The TravelLer’s Journey – FROM HERE TO THERE
	More information and resources
	Annex A – Measures we’ve implemented
	Airport
	Aircraft
	Air crew
	Air cargo

