

CEO/Registrar COVID-19 Update

➤ Modified EDR

BAO

Bereavement
Authority of
Ontario

Carey Smith
CEO/Registrar

Jan. 13, 2021

Agenda

1. Death rates: Ontario; Canada; World
2. Modified **E**xpedited **D**eath **R**esponse
 - a) 10 max – still in place
 - b) Funeral homes and transfer services
 - c) Cemeteries - Winter burials
 - d) Crematoriums and Hydrolysis
3. Licensee renewal / fee waiver
4. Questions

COVID-19 Death rate in Ontario

Count of COVID-19 deaths in Ontario

Government of Ontario – Jan. 13, 2021

COVID-19 Cases Ontario

Counts of COVID-19 cases by age group and by sex in Ontario

Government of Ontario – Jan. 13, 2021

COVID-19 Death rate in Canada

Daily deaths

Note: Daily provincial data is not always received by the Public Health Agency of Canada over the weekend and holidays. This can result in a spike in cases when the numbers are reported.

View as chart

View as table

Select a region to display:

— CANADA

AB

BC

MB

NB

NL

NS

ON

PE

QC

SK

NT

NU

YT

Source: Public Health Agency of Canada

Jan. 12, 2021

COVID-19 Cases/Deaths World

Global coronavirus cases pass 90 million

Source: Johns Hopkins University, data to 11 Jan

COVID-19 Cases/Deaths around the World

Coronavirus around the world

Total deaths

1.9 million

Latest daily figure

56-day trend

8,428

new deaths

Total confirmed cases

90.3 million

Latest daily figure

56-day trend

609,066

new cases

Source: Johns Hopkins University, national public health agencies, 11 Jan

BBC NEWS

The vaccination rate also indicates that COVID-19 will continue throughout 2021.

Vaccination doses by population

Reported vaccine doses administered per 100 people in the 10 countries with the most vaccinations

Note: Total vaccinations refers to the number of doses given, not necessarily the number of people vaccinated

Source: Our World In Data, 11 January with latest available data by country **BBC**

BAO Modified Expedited Death Response

Factors that necessitated the **Modified EDR** Registrar's Directive

- ❖ Startling and steady increase in the death rate since Christmas/New Year's
- ❖ The Premier of Ontario declaration of a State of Emergency on Jan. 12
- ❖ Confident that you – the bereavement sector – have the capacity to continue provide professional care to grieving families
 - without the need for drastic or extraordinary measures, such as refrigeration trucks or make-shift storage facilities

That confidence is contingent on 2 factors:

1. That decedents are transferred from the place of death into the care of a funeral professional and then to disposition expediently
2. That the sector does not lose funeral homes or their staff due to infection

BAO Modified Expedited Death Response

The following Modified EDR plan applies to all regions in the province of Ontario except:

- Northwestern Health Unit
- Thunder Bay Health Unit
- Porcupine Health Unit
- Algoma Health Unit
- Sudbury and Districts Health Unit
- Timiskaming Health Unit
- North Bay Parry Sound Health Unit

These regions will continue to operate as before,
while following the latest Government of Ontario and BAO restrictions.

10 max – still in place

❖ **10 is the max** number of funeral attendees

- Indoors or outside – regardless of venue
 - Including cemeteries, religious buildings (churches, mosques, synagogues...)
- Not counting funeral staff

❖ This continues to be in place for all funeral services in the province

❖ *Most other non-funeral gatherings in Ontario are limited to 5*

Funeral homes and transfer services

1. Funeral/transfer staff must attend at **hospitals and long-term care (LTC)** facilities within six (6) hours of being advised that the decedent is ready for release.
2. Funeral/transfer staff will go inside the hospital/LTC if required and remove the decedent. (This is a change from the former EDR protocols in the first wave.)
3. Funeral/transfer staff are responsible for obtaining the Form 16 - Medical Certificate of Death (MCOD), completing a Form 15 (Statement of Death) and obtaining a Burial Permit. (There is no longer an electronic MCODE nor Coroner's call centre staff. We are working on a substitute.)
4. Funeral/transfer staff must make arrangements with the family within 24 hours of taking a body into care. Disposition must occur as soon as possible. There is to be no storing or "stockpiling" of decedents.

Funeral homes: Keep families, your staff, yourself healthy

- 1. Remember to clean and disinfect** all equipment and surfaces rigorously.
If something can't be cleaned or disposed of, don't use it
 - i.e. - A stretcher or body pouch cover
- 2. Use personal protective equipment (PPE)** at all times
- 3. Screen your staff**
 - Remember, people age 20-29 represent the largest number of infections by age group
 - 42% of COVID-19 positive people show no symptoms.
- 4. The restrictions for visitations and services remain in effect:**
 - **Max 10**, scheduled visitations with no cycling of guests
 - **15-minute cleaning break between** periods
 - **Guest logging for contact tracing** and **physical distancing** must be enforced
 - **Everyone must wear a mask or face covering**

Cemeteries – Winter burials

- **All cemeteries have been directed to continue burials** provided that cemetery managers determine that ground conditions remain safe to do so
 - **Interments are to proceed without delay** to prevent storage and identification problems, and stockpiling
 - **Staff & equipment must be ready** to accommodate requests for interments, including ground burials, crypts in a mausoleum, crematoriums, and cremated remains in a columbarium
 - Frozen ground, or high-water tables are among factors that may prevent winter burials
-
- ❖ **There is no need to change your cemetery bylaws**
 - ❖ This is an emergency measure ordered by the Registrar of the *Funeral Burial and Cremation Service Act, 2002*. *Cemeteries are an Essential Workplace – as declared by the Premier of Ontario.*
 - ❖ As usual, ensure you have the permission of the Interment Rights Holder for the deceased

Crematoriums and Hydrolysis

- Crematoriums and hydrolysis facilities must operate at **full capacity** to accommodate demand in their area
 - This means they must operate for sufficient hours to prevent delays or backlogs
- Scheduled holds on cremations are prohibited

Why are we doing this?

- ❖ **Maintains dignity & respect** of decedents & families; important for families to keep death care as “normal” as possible. All religions hold the body as sacred.
- ❖ **Moves decedents from healthcare to funeral sector** without delay placing them in the care of the best-trained and equipped professionals
- ❖ **Relieves burden on healthcare** – so they can care for the living
- ❖ **Limits movement/transfer of bodies** to prevent redundant handling
- ❖ **Reduces chance for mistakes** in identification and transfer
- ❖ **Avoids mass storage of decedents** in alternative facilities (trailers, arenas etc.)
- ❖ **Deathcare remains local** rather than centralized outside of a community

Licence renewals / Fee waiver

- Fee waiver in place for this year
 - No personal or operator (business) licence fees to be paid
 - **Annual Licence Renewals are still a must**
– **but no fee!**
- Our online licence portal is still being adjusted for this one-time change
 - So do not renew yet
– as per our Dec. 9 Notice to the Profession
- Operator licence renewal paper forms were mailed by the BAO on Dec. 1
- Operators can complete and send their forms back to the BAO. Send them by:
 - Email - licensing@thebao.ca or
 - Fax - 647-748-2645
- The operator wall-mount licences will be emailed to operators in coming weeks

Thank you

- As usual, this presentation and video will be made available on our BAO website later today.
- thebao.ca/covid-19-update-links/