

• Cabinet Office

1

COVID-19 Guidance:

Making a Christmas bubble
with friends and family

 Contents Page

Introduction 3

The new rules 4

If you are already in a bubble 10

Meeting with your Christmas bubble 12

Meeting your Christmas bubble outdoors 14

Christmas bubbles that do not include people in
your usual household 15

Self isolation 16

If you are clinically extremely vulnerable 17

If you live in a care home 18

Travel and overnight stays with your Christmas 21bubble

After meeting your Christmas bubble 23

For more information 24

2

Guidance:

Mali:11'9 a Chri.stma, bubble

with friends and family

•

Introduction

The Government is changing the rules
for meeting up with other people over
the Christmas period.

This information explains the new
rules that will apply on Christmas Day
25 December 2020.

The rules help to keep you safe from
COVID-19.

COVID-19 is a new illness that is
spreading around the world. It can
affect your lungs and breathing.

3

tftw:J

Friday

25
December

The new rules
The safest way to spend Christmas is
with the people you normally live
with, in the same house.

For some people in certain parts of
the country the rules allow you to
meet up inside, with up to 2 other
households to make a ‘Christmas
bubble’.

A household means people that live
together in the same house.

You can only do this on Christmas
Day, 25 December 2020.

You can only be in 1 Christmas bubble.

You cannot change your Christmas
bubble.

If you are allowed to join a Christmas
bubble on Christmas Day, 25
December, you can travel to different
parts of the UK to meet your
Christmas bubble.

4

••
-· -- . -~· \ ~:
11 I II jj

You can only meet your Christmas
bubble in:

• someone’s home

• a garden

• a place of worship
A place of worship is a church,
temple, synagogue or mosque.

• a public outdoor space.

Meeting up
Keep visits as small and short as you
can.

Before and after meeting for
Christmas you should have less
contact with other people. This
includes on New Year’s Eve.

You can carry on meeting people who
are not in your Christmas bubble,
outdoors. You must follow the rules
about this where you live.

5

Ot.M 1--t

□ 2. ftgh O ert

□ l. Very high alort

Tiers
The Government has put the different
areas of England into 1 of 4 tiers. A
tier is a level.

There are different rules for the 4 tiers.

You should avoid going from a higher
tier to a lower tier where you can.

Travel
You should only travel to meet your
Christmas bubble on Christmas Day,
25 December.

6

Staying safe

A Christmas bubble is not completely
safe.

The more people you see and the
more time you spend with them, the
more likely you are to catch or spread
COVID-19.

You can spread COVID-19 even if you
don’t feel ill.

It is still safer to meet people online
or outdoors.

7

You should:

• wash your hands regularly and for
20 seconds

• keep yourself inside and away
from other people if you catch
COVID-19

• get a free NHS test if you feel ill or
if you have been asked to get a
test

• clean door handles, surfaces and
the things that people touch
regularly

• let in as much fresh air as you can,
without getting cold, by opening
windows and doors.

8

If you are already in a bubble

+

There are 2 other types of bubble as
well as the Christmas bubble.

A support bubble
A support bubble is where a person
who lives on their own joins up with
another household. They can meet
inside together.

A support bubble counts as 1
household in a Christmas bubble.

A childcare bubble
A childcare bubble is where your
household joins with 1 other
household to look after a child or
children aged 13 or under.

You can look after the children in
either, or both of the 2 homes.

9

The 2 households in a childcare
bubble, count as 2 households in a
Christmas bubble.

That means a childcare bubble can
meet with 1 other household to make
a Christmas bubble.

10

MTW"fFSS
11~4,S4:.

11..iaJi.Wllaiii-~~

2i

Meeting with your Christmas
bubble

Before starting your
Christmas bubble
In the 2 weeks before you start your
Christmas bubble, you should have
less contact with other people.

Children should carry on going to
school.

You should work from home if you
can.

Meeting your Christmas
bubble indoors
You can meet people in your
Christmas bubble:

• in each other’s homes

• in a rented house or flat

• in a place of worship.

11

You should not stay overnight.

You cannot meet your Christmas
bubble indoors in a:

• pub

• hotel

• shop

• theatre

• restaurant.

There are different rules about
meeting up in public places in each of
the 4 tiers.

Children with separated
parents
Children under 18 years old can be in
a different Christmas bubble with both
of their parents, if they are separated.

Nobody else should be in 2 Christmas
bubbles.

12

Meeting your Christmas
bubble outdoors

You can be with your Christmas
bubble in your garden or an outdoor
public place.

Outdoor public places include:

• parks and beaches

• parts of the countryside that are
open to people

• public gardens

• allotments

• playgrounds.

Meeting people who are not in
your Christmas bubble outside
There are different rules for meeting
people outdoors in each of the 4 tiers.

13

Christmas bubbles that do
not include people in your
usual household

You can choose to be in a Christmas
bubble with people outside your
household.

But you must stay with the Christmas
bubble away from your household,
and not mix with your household.

14

Self isolation

Self isolation is where you keep stay
indoors and away from other people.
Even people in your own household.

You must self-isolate if you:

• think you have COVID-19

• have been told to do so.

You must not be in a Christmas bubble
if you are self-isolating.

15

If you are clinically extremely
vulnerable

Clinically extremely vulnerable
means you have a health condition
which would make you seriously ill if
you caught COVID-19.

Your doctor will tell you if you are
clinically extremely vulnerable.

If you are clinically extremely
vulnerable, you can still be in a
Christmas bubble if you want.

But you should be extra careful.

The Government has some guidance
for people who are clinically
extremely vulnerable at Christmas.

16

If you live in a care home
People who live in care homes are
likely to be seriously ill if they catch
COVID-19.

Going out to visit your family
at Christmas
If you live in a care home and plan to
go and visit your family, you might
catch COVID-19 and spread it to other
people in the care home.

It might be best if your family came
and visited you instead.

Only younger people should think
about going out of their care home at
Christmas.

The care home will want to check how
you can stay safe.

17

If you do go out at Christmas
You should:

• keep 2 metres away from people

• wash your hands regularly

• open windows and doors to let
plenty of fresh air in

• think about wearing a face
covering.

Going back to the care home
You will need to have a test before
you go back to the care home.

You may have to self-isolate for 2
weeks when you go back to the care
home.

18

If you want someone who
lives in a care home to come
to your home at Christmas

If someone who lives in a care home
is coming to your home at Christmas,
all the people in your bubble should:

• reduce the number of people they
meet in the 2 weeks before
Christmas

• talk to the care home about
getting tested.

19

Travel and overnight stays
with your Christmas bubble

If you are travelling to meet your
Christmas bubble, you should:

• not go on the busiest routes or at
the busiest times

• keep your distance from other
people

• wash your hands or use hand
sanitiser regularly

• wear a face covering if you are on
public transport.

20

You can stay in a hotel at Christmas
but only by yourself, or with other
members of your household.

You can stay in private rented
accommodation with members of
your household, or your Christmas
bubble.

21

After meeting your Christmas
bubble

You should reduce the number of
people you meet during the 2 weeks
after you have been with your
Christmas bubble.

Children can go to school.

You can go to work if you cannot work
from home.

22

For more information
If you need more information please
go to:

www.gov.uk/making-a-christmas-
bubble

23

https://www.gov.uk/government/publications/making-a-christmas-bubble-with-friends-and-family/making-a-christmas-bubble-with-friends-and-family
https://www.gov.uk/government/publications/making-a-christmas-bubble-with-friends-and-family/making-a-christmas-bubble-with-friends-and-family

