

Introduction

The recent outbreak in Chibougamau continues to be closely monitored. At this time, all Cree tested have come back negative. Travel to Chibougamau should be limited to essential needs and services to help relieve pressure on contact tracing measures and resources that continue to be required.

Unless a 14-day isolation is prescribed by a medical professional, the current isolation requirement as per the local Mandatory Self-Isolation Law (MSIL) is 7 days for fully vaccinated individuals and 10 days for those who are partially or unvaccinated.

Status of Cases

5 Active cases within Eeyou Istchee;

- Waskaganish 3
- Waswanipi 1
- Mistissini 1

All cases within Eeyou Istchee are contained and closely monitored. We would like to thank the Local PSOs for their continued hard work and vigilance in keeping our communities safe.

There are 3 cases of residents of Eeyou Istchee isolating outside of Eeyou Istchee that are not included in these figures who are also closely monitored.

Vaccination Rates*

Percentage of Population Fully Vaccinated

Wemindji	Whapmagoostui	Eastmain	OJ	Nemaska	Waskaganish	Mistissini	Chisasibi	Waswanipi
78%	65%	64%	60%	57%	57%	57%	57%	56%

Percentage of Fully vaccinated 12 +

Wemindji	Whapmagoostui	Eastmain	OJ	Nemaska	Waskaganish	Waswanipi	Chisasibi	Mistissini
96%	85%	84%	79%	75%	75%	73%	73%	71%

*Figures as of August 19, 2021

Deconfinement in Eeyou Istchee v. Quebec in General

Eeyou Istchee	Quebec: Green
Indoor Private Gathering: 50 People	Indoor: Max 10 people or 3 households
Indoor Organized Gathering: 50	
Outdoor Private Gathering: 150	Outdoor: 10 people or 3 households
Outdoor Organized Gathering: 150	

Travel

Effective Tuesday, August 31st at 11:59pm, 2021, travel to an Area of Risk will require self-isolation:

- Fully vaccinated – 7 days with a test on Day 5
- Partially vaccinated or unvaccinated – 10 days with a test between day 5-7

[Adding Areas of Risk : 7 Outaouais, 5 – Estrie, Ottawa, Hastings, Eastern Ontario]

Travelling from Ontario to Eeyou Istchee

If you are travelling to Eeyou Istchee from Ontario, please contact the Region 18 COVID-19 information address for measures on travelling safely with the Quebec passport: 18TCR.CovidVaccinationForms@ssss.gouv.qc.ca

PROOF OF VACCINATION (Vaccine Passport):

As of September 1st, 2021 proof of vaccination/vaccine passport will be required for modes of travel and to access certain public areas in Quebec. To obtain your proof of vaccination please consult the site and info below:

Electronic Proof of Vaccination

<https://covid19.quebec.ca/PreuveVaccinale>

For additional information on the topic

<https://creehealth.org/news/covid-19-proof-vaccination-eeyou-istchee-updated>

COVID-19 Areas of Risk

Effective as of Tuesday, August 31 at 11:59PM

Recommended Isolation Periods when coming from an Area of Risk:

- Fully Vaccinated: 7 days isolation, plus a COVID-19 test on day 5
- Partially vaccinated or unvaccinated: 10 days isolation, plus a COVID-19 test between day 5 and 7.

Mines, Forestry and Hydro Camps are Areas of Risk

- Except for;
- Windfall Mining Exploration Site of Osisko
 - Renard Mine Site of Stornoway
 - Éléonore Mine Site of Newmont
 - Wallbridge Mining Exploration Site of Fenelon

- ▲ Cree Community
- Town
- ▭ Eeyou Istchee
- ▭ Health Region
- ▭ Areas of Risk

Projection: UTM Zone 18 NAD 83
 Sources: CNG, Eeyou Istchee (2015), MERN BGDA 5M (2017), Statcan Health Region (2011)
 Document Name: EI_Covid19_AreasRisk_8x10
 Date: 8/30/2021

