

COVIDSafe Habits

- ▶ **Wash your hands** often with soap and running water for at least 20 seconds. Dry your hands with a paper towel or hand dryer.
- ▶ **Use an alcohol-based hand sanitiser** with over 60 per cent alcohol.
- ▶ **Cover your cough or sneeze** into your elbow.
- ▶ **Carry a face mask** with you when you leave home. Wearing a face mask is recommended when at a private gathering and outdoors when you can't keep 1.5 metres distance from other people.
- ▶ **You must wear a face mask** on public transport, in taxis, ride share vehicles, tour vehicles, at airports and during flights to and from Victoria.
- ▶ **Don't touch** your eyes, nose or mouth – or your face mask, if you're wearing one.
- ▶ **If you feel unwell** stay home. Call your GP or the Coronavirus (COVID-19) hotline on 1800 675 398 for advice.
- ▶ **Get tested** if you have COVID-19 symptoms. Go straight home and isolate while you wait for your results.
- ▶ **Remember**, if you're seeing friends and family – it's safer to meet outdoors.
- ▶ **Continue health habits**. Exercise, eat a balanced diet, get plenty of sleep and stay connected. Quit smoking (Quitline 137 848).

Find out more www.dhhs.vic.gov.au/coronavirus

For more information, call the
Coronavirus hotline 1800 675 398 (24 hours)

Choose option 0 for translating and interpreting services

Call Triple Zero (000) for emergencies only

To receive this publication in an accessible format email COVID-19@dhhs.vic.gov.au

Authorised and published by the Victorian Government, 1 Treasury Place, Melbourne.

© State of Victoria. 2001628_v6_060421

Department
of Health