


To prepare businesses and employers to implement the new safety guidelines and to bring many residents back to work, the State of Illinois has developed this business toolkit complete with signage, training checklists, and other resources to ensure business and activities are conducted in accordance with the latest and greatest public health recommendations.

Phase 3 guidelines span 10 main industry categories. Each set of guidelines includes a common set of guidelines that are expected and encouraged among all employers and activity types, as well as workplace and program-specific guidelines.

If you have other specific questions or comments about how Phase 3 affects your business or employees, please feel free to get in touch with DCEO.

For direct support, contact our Business Hotline Monday through Friday at 1-800-252-2923, or email at: ceo.support@illinois.gov

RESTORE ILLINOIS
A Public Health Approach To Safely Reopen Our State

Introduction Letter, Dr. Ezike, IDPH


[download letter](#)

Checklists for Businesses, Employee Training and Wellness Screening

Complete these before you reopen.


[download businesses](#)

[download employee](#)

[download wellness](#)

Business Guidelines


Read the full guidelines for reopening and recommended best practices.


[download guidelines](#)

Industry Posters (Text)

Shortened guidelines to share and/or print and post in employee areas.


[download text posters](#)

Industry Posters (Graphic)

Visual snapshot of key guidelines to print and post in public or employee areas.


[download graphic posters](#)

Industry Signage

A series of guideline, health and directional signage to print and post as needed in public or employee areas.


[download 8.5 x 11" signage](#)

[download 24 x 36" signage](#)

Need help? Visit our website


[visit website](#)

Social

A series of graphics for you to post on your social channels.


[download Facebook social](#)

[download Twitter social](#)