Questionnaire based on the provisions of Article 12 of the Quarantine Act and Written Pledge based on Article 16-2 of the Quarantine Act (revised on April 15, 2022)

[Questionnaire based on the provisions of Article 12 of the Quarantine Act]

We would like to ask you the following questions based on Article 12 of the Quarantine Act. Please circle the appropriate answer. Please note that if you do not answer the questions, or if you give false answers, you may be subject to penalties up to 6 months imprisonment or a fine up to 500,000 yen, based on the provisions of Article 36 of the Quarantine Act.

Chief of Quarantine Station

No

■ Can you confirm that your travel documents regarding quarantine meets all of the requirements below set by Ministry of Health, Labour and Welfare (MHLW)?

[Presentation of a Test certificate within 72 hours prior to departure]

Test certificates are obtained from medical institutions in accordance with the test methods and specimen standards for COVID-19 established by the MHLW.

[COVID-19 vaccination certificate (if obtained and presented)]

The vaccination certificate meets the conditions deemed valid by the Ministry of Foreign Affairs (MOFA) and the MHLW, including names of the vaccines and the number of inoculations.

|--|

■At the time of entry, will you install or have you already installed, the app specified by the MHLW on your own or rented smartphone? If "No", our staff will ask you about your situation.

	Yes	No
--	-----	----

[Written Pledge (For Individuals)]

To the

Minister of Health, Labour and Welfare

Minister of Justice

I pledge the contents described in the attached document. In addition, I understand and accept the following points:

- Violation or suspected violation of this pledge may result in the following actions
 - ✓ Patrols by the MHLW and other relevant authorities at homes or accommodations
 - ✓ Publication of names (or names and nationalities in the case of non-Japanese nationals) and information that contributes to the prevention of the spread of infection.
 - ✓ Detention pursuant to the provisions of the Quarantine Act
 - ✓ In the case of foreign nationals, they may be subject to revocation of their status of residence and deportation proceedings, etc. based on the provisions of the Immigration Control and Refugee Recognition Act.

• With respect to information, including personal information necessary to confirm compliance with the pledges, such information may be provided from local governments, accommodation facilities, places where export goods are sold, the National Tax Agency, etc. to relevant authorities such as the MHLW, and the MHLW may provide such information to the Immigration Services Agency, local health centers and other relevant departments.

• Information necessary for identification, such as location, image and voice, may be collected by the app installed at the time of entry into Japan and provided to the relevant authorities, including the MHLW.

< Pledged Items>

- a) The copies of (i) a COVID-19 test certificate within 72 hours prior to departure or its copy and (ii) a vaccination certificate, which are presented by the applicant at the time of entry into Japan, must not contain any misrepresentation of its contents. In addition, when a negative result of a test voluntarily taken to shorten the quarantine period is reported to the Health Monitoring Center for Overseas Entrants (HCO) of the Ministry of Health, Labour and Welfare (MHLW), there must be no misrepresentation in the contents of the report.
- b) The applicant stays at an accommodation facility designated by the quarantine station for the number of days specified by the quarantine station of the MHLW. The applicant must follow the instructions of the MHLW when traveling to and from the accommodation facility and while staying at the accommodation facility.
- c) After entry into Japan and until the end of the designated quarantine period, the applicant:

(i) stays at the location indicated in the questionnaire submitted to quarantine or at an accommodation facility designated by the quarantine station. If it becomes necessary to change the location for unavoidable reasons, the applicant shall consult with the HCO of the MHLW.

(ii) does not make contact with others.

(iii) does not use public transportation such as trains, buses, cabs, domestic flights, etc. used by an unspecified number of people (except for the travel to home or accommodations within 24 hours of inspection in quarantine at the time of entry.)

(iv) responds to requests from the public health center for information necessary to prevent the spread of infection.

d) Upon entry into Japan, the applicant installs the app designated by the MHLW, and

(i) after entry into Japan, the applicant shall report his/her health condition to the HCO until the designated quarantine period ends.

(ii) after entry into Japan, the applicant shall register his/her accommodation in the app and send his/her location information when he/she receives a notification from the app.

(iii) when contacted by the HCO via the app, the applicant shall respond by turning on the camera of the smartphone you are carrying.

- e) The applicant responds in good faith to communications and investigations by the relevant authorities, including the MHLW and the HCO regarding compliance with the contents of the pledge. Failure to respond without justifiable reason, refusal or obstruction of investigations, or making false reports, etc., may constitute a breach of the pledge.
- f) If the applicant become symptomatic after entry into Japan and before the designated quarantine period ends, the applicant must promptly seek medical attention, and follow any instructions given by the authorities such as public health centers.
- g) The applicant cooperates with the health center's investigation if they test positive after entry into Japan.
- h) The applicant takes measures to prevent infection such as (i) wearing masks, (ii) thoroughly disinfecting hands, and
 (iii) avoiding closed spaces, crowded spaces, and close-contact settings (the "three Cs").
- NB: If the applicant does not submit the written pledge, the applicant will be required to stay for the designated quarantine period in an accommodation facility designated by the quarantine station.