

Confirmed : May 21st 2021 **Updated** : June 3rd 2021, June 7th 2021, June 17th 2021, July 8th 2021, July 21st 2021, July 29th 2021, August 4th 2021, August 12th 2021, August 25th 2021

Okinawa Prefectural Response Policy Pertaining to the State of Emergency Measures based on the Special Measures Act

Details of Implementation	<p>Based on the re-extension of the State of Emergency Measures Period by the national government and in working towards curbing the further spread of Covid-19, in order to thoroughly reduce person to person contact, based on articles 45 and 24 of the Act on Special Measures Against Novel Influenza, etc., (hereinafter referred to as “The Act”), requests will be made to prefectural residents and businesses, and the necessary cooperation will be encouraged.</p> <p>【Measures to Contain Rapid Spread of Infection】</p>
Area	The entirety of Okinawa prefecture
Duration	<p>May 23rd (Sunday) 2021 ~ <u>September 12th (Sunday) 2021</u> <u>※With the aim to improve the infection situation and medical care provision system to lift emergency measures as soon as possible.</u></p>

【Measures to Contain Rapid Spread of Infection】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

The Act, Article 45 Paragraph 1 : Requests as State of Emergency Measures

< Current Situation >

- **The highly infectious Delta Variant is spreading within the prefecture. (Since the virus is twice as infectious as conventional strains and three times more infectious than influenza, as such beware of crowded places.)**
* 2nd week of August, 88.26%.
- **As of August 24th, the effective reproduction number was 1.08 (1.12 the previous week, 1.64 the week before that), and has remained constant since then. On the other hand, the number of COVID-19 cases has reached a record high (809 people on August 25th) and we have entered an important phase to see if the number of infections can be reduced. In order to decrease the number of infections, the flow of people must be controlled and outings to crowded places must be halved.**
- **Requests for emergency transportation due to respiratory distress are increasing for people in their 20s and 30s and this has made it difficult to coordinate hospital admission. The number of serious cases has reached a record high (35) and there have also been serious cases among children. The general medical care system has already been affected, including restrictions on outpatient care. If the medical care system cannot be well maintained, all residents of the prefecture will be disadvantaged.**
- **There have been cases in the Chubu area where visitors on business trips who were infected when dining in groups at restaurants that have not responded to requests for closure, then bringing the infection back with them and spreading the infection within the workplace. During the State of Emergency, **completely halt all** "use of restaurants that have not responded to requests from the prefecture."**
- **Because the highly infectious Delta Variant is spreading in households, the number of infected children is increasing. We ask you to wash your hands, gargle, ventilate your home, and if you are feeling unwell, wear a mask at home and rest in an isolated room.**

Details of
the
Requests

【 Measures to Contain Rapid Spread of Infection 】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

The Act, Article 45 Paragraph 1 : Requests as State of Emergency Measures

Details of the Requests

< Prefectural Initiatives >

- ◆ In order to control the flow of people, prefectural facilities will continue to be closed, large-scale facilities are requested to shorten their business hours and close on consecutive days off, Saturdays, and Sundays.
- ◆ Strengthen inspections of restaurants and shopping districts in cooperation with municipalities.
- ◆ Secure additional recovery accommodation facilities. (We are urgently recruiting nurses, call 098-888-3127)
- ◆ The Home Recovery Health Care Center system will be expanded.
- ◆ Public relations will be conducted based on the Okinawa Prefecture Emergency Joint Message. (issued on August 1).
- ◆ Implementation of projects to contain the spread of infection

< Special Requests >

- ① **Refrain from all non-essential and non-emergency outings throughout the day and reduce person to person contact.**
(The Act, Article 45 Paragraph 1) Even if going out for shopping for daily necessity, avoid crowded time, reduce the frequency of shopping to about once a week and the number of people who go to shopping.
 - ② **In order to prevent children from being infected, take thorough infection prevention measures at schools, cram schools, lessons, etc., and actively incorporate the use of online learning.** (The Act, Article 45 Paragraph 1)
 - ③ **Halt travel to and from/movement between prefectures.** (The Act, Article 45 Paragraph 1)
Especially **halt** going on business trips and returning to home that will cause a lot of person to person contacts in the areas you visit.
 - ④ **Due to the rapid increase of infections, halt travel to and from outer islands.** (The Act, Article 45 Paragraph 1)
 - ⑤ **Infections are increasing in events involving eating and drinking, such as Moai, (social support group meetings), beach parties, and home parties. Do not hold any events with individuals other than family members with which you live.** (The Act, Article 45 Paragraph 1)
- ※ Even those who have completed two rounds of vaccination are still at risk of infection. Please continue to use masks, wash hands, and implement other infection prevention measures.

【Requests to Prefectural Residents and Those Staying within the Prefecture】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

The Act, Article 45 Paragraph 1 : Requests as State of Emergency Measures

Request for Refrain in Going Out <Thoroughly Reduce Outings and Chances for Contact>

◆ Refrain from all non-essential and non-emergency※ outings and travel including throughout the day. Specifically, avoid going out after 8 p.m. (The Act, Article 45 Paragraph 1) Within Naha, there have also been cases of infections by overnight exchanges between colleagues.

※ Except for tasks necessary to maintain your livelihood and health, such as: hospital visits, shopping for food, medicines, daily necessities, going to work, outdoor exercising/going for a walk, please refrain from any outings.

◆ Even for something that necessitates your going out, avoid crowded places and times

Avoid congestion by devising a plan, such as designating one member of the family to do the shopping. (The Act, Article 45 Paragraph 1)

Community transmission has also increased in the Chubu area.

◆ Please halt travel to and from /movement between prefectures (The Act, Article 45 Paragraph 1)

The number of infections due to travel to and from outside the prefecture has increased (79 people in the week of August 17th). Utilize online meetings to avoid work related travel. In the event that you must travel between prefectures, make sure to take a PCR test, etc. in advance, avoid group dining at your destination, take a PCR test, etc. as soon as you return to Okinawa, and for the week following your return avoid group dining with anyone other than the family with which you live.

◆ Please halt travel to and from the outer islands. (The Act, Article 45 Paragraph 1)

Infections have occurred on small outer islands. (occurrences on five islands, (week of August 17th)).

※ Except for hospital visits, shopping for food, medicines, daily necessities, going to work, as well as for vaccination, avoid traveling to or from outer islands. In the case that you must travel to an outer island for an unavoidable reason, you should take a PCR or antigen test in advance to confirm that you are negative.

◆ Refrain from holding events where food and drink will be served, such as welcome parties, Moai (social support group meetings), beach parties, etc. (The Act, Article 45 Paragraph 1) In the Hokubu area infections were spread at birthday parties with a large number of relatives and friends. We have confirmed many cases of infection related to eating and drinking. We have also confirmed cases of infection at outdoor barbecues, so please refrain from all events with group dining during the State of

Emergency period. ※ For those staying within the prefecture, based on The Act, Article 24 Paragraph 9 your cooperation is requested in the same way as prefectural residents.

Details of
the
Requests

【Requests to Prefectural Residents and Those Staying within the Prefecture】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

The Act, Article 45 Paragraph 1 : Requests as State of Emergency Measures

Requests when Eating and Drinking

◆ **Completely halt all use** of restaurants that are not taking thorough infection prevention measures, as well as restaurants that are not following requests for closure or shortened business hours (The Act, Article 45 Paragraph 1) **Infections have been frequently occurring at non-cooperating restaurants.** Now, during the duration of this period regardless of the time, we are requesting restaurants to not serve alcohol. Because of this, we ask that you do not ask for alcohol from restaurants, and do not bring alcohol with you into restaurants.

◆ **Absolutely avoid** activities with a high risk of infection such as drinking in groups on the street or in parks.

(The Act, Article 45 Paragraph 1)

◆ **Group dining should be done only with the family with which you live, and for as short of an amount of time as possible.**

Completely halt all use of restaurants that are not properly taking infection prevention measures

(The Act, Article 24 Paragraph 9)

(Examples of infection prevention measures not being taken: staff not wearing masks, no hand sanitization equipment, bad ventilation, narrow spacing between seats, not setting up acrylic panels, no temperature checks and requests for mask wearing when entering)

◆ **Proactively cooperate with infection prevention measures required by restaurants.** (The Act, Article 24 Paragraph 9)

Please cooperate with the infection prevention measures requested by businesses such as temperature checks, mask wearing, and proper spacing between seats.

Okinawa Prefecture Medical State of Emergency Declaration

(The Act, Article 24 Paragraph 9)

● **Refrain from any non-essential and non-emergency trips to the emergency room**

When feeling sick, you should see your family doctor or go to a clinic during the day. When you have a fever contact the Prefectural Call Center. < Okinawa Prefecture Covid-19 Call Center : 098-866-2129 >

● **Observe your health by taking your temperature every day, and if you have any symptoms, stop commuting to work, school, or going out.**

※ For those staying within the prefecture, based on The Act, Article 24 Paragraph 9 your cooperation is requested in the same way as prefectural residents.

Details of
the
Requests

【To Travelers (Those Considering a Travel to Okinawa)】

Duration

May 23rd (Sunday) ~ September 12th (Sunday) 2021

Details of the Cooperation Requests

Refrain from Travel

◆ **During the duration of the State of Emergency Measures and the spread of the Delta Variant, refrain from all travel from outside the prefecture (including traveling back to your hometown)**

If you must travel for an unavoidable reason, please make sure to have tested negative by PCR or antigen test before entering the prefecture (about 3 days in advance). **During the summer vacation period, for those who want them, the national government is offering free PCR tests, etc for the passengers who take flights from Haneda Airport, Narita Airport, Chubu Centrair Airport, Itami Airport, Kansai Airport, Fukuoka Airport to Okinawa Prefecture. (July 20th– September 30th (※1) Now, for those who are unable to take a PCR test or **antigen test** (※2) in advance, we have established a system where one can take a PCR test upon their arrival at Naha Airport, Miyako Airport, Shimojishima Airport, New Ishigaki Airport, and **Kumejima Airport** (※1) . Further, after your arrival in Okinawa, please refrain from contact through group dining (etc.) with prefectural residents.**

※During your time in the prefecture, as someone staying within the prefecture, based on The Act, Article 24 Paragraph 9, your cooperation is requested in the same way as prefectural residents.

Refrain from all non-essential and non-emergency outings and travel, including throughout the day. Specifically, avoid going out after 8 p.m.

※1 https://corona.go.jp/passengers_monitoring/ (Government of Japan, Cabinet Secretariat Website)

※2 Antigen testing began at Naha Airport on July 22.

【Requests to Restaurants】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

The Act, Article 45 Paragraph 2 : Requests as State of Emergency Measures

Duration	May 23rd (Sunday) ~ <u>September 12th (Sunday) 2021</u>
Target Facilities	<p>〔Restaurants〕 Restaurants (excluding takeout and delivery) 〔Entertainment facilities / wedding halls〕 Bars, karaoke boxes, wedding halls (etc.) that possess a restaurant business license under the Food Sanitation Act and karaoke parlors that do not possess a restaurant business license</p>
Details of the Requests/ Cooperation Requests	<p>【Restaurants that serve alcohol (including restaurants that allow customers to bring their own alcohol) or provide karaoke equipment (except in the case the provision of alcohol and karaoke equipment is halted) and karaoke parlors not licensed to operate restaurants】 ◆ Closure request (halt the provision of alcohol and karaoke equipment) (The Act, Article 45 Paragraph 2) 【For restaurants other than those listed above (excluding takeout and delivery) 】 ◆ Request for shortening of business hours from 5 a.m. to 8 p.m. (halt of the provision of alcohol and karaoke equipment) (The Act, Article 45 Paragraph 2)</p> <p>◆ Implement the following infection prevention measures (The Act, Article 45 Paragraph 2) - Recommend staff to get tested - Organize/ guide entering patrons - Prohibit the entry of those with a fever or other symptoms - Installation of hand sanitizing equipment - Disinfect work spaces - Spread awareness about the infection prevention measures such as wearing masks, etc.. - Prohibit the entry of patrons who do not comply with wearing masks without valid reason. (Including ejection from the premises) - Ventilate facilities - Installation of acrylic panels (or at least 1 meter space between seats) , (etc.) ◆ Strictly comply with industry specific guidelines (The Act, Article 24 Paragraph 9) ◆ Cooperation with the prefectural government's inspection program to promote infection prevention measures (The Act, Article 24 Paragraph 9) ◆ Wedding halls should comply with the same requests are made to restaurants. (The Act, Article 45 Paragraph 2) In addition, events should be held as much as possible in small groups (50 people or 50%, whichever is smaller) and within 1.5 hours. (Encouraged)</p> <p>※ Restaurants (hotel lounges, etc.) only for specific customers such as hotel guests (etc.), are subject to the request <u>from June 7th</u>. (The Act, Article 45, Paragraph 2). ※ Facilities that cooperated for the entire period of July 12th to August 22nd, August 23rd to August 31st , September 1st to September 12th will also eligible for the subsidy payment. (The Act, Article 45, Paragraph 2).</p>

【 Requested / Encouraged when Holding Events】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

Duration

May 23rd (Sunday) ~ September 12th (Sunday) 2021

Details of the Requests

- ◆ All events that require nationwide travel or large-scale events (over 1,000 people) are requested to be postponed or canceled. (excluding those with no spectators or online streaming) (The Act, Article 24, Paragraph 9).
- ◆ Request to hold events at the maximum capacity ratio of the venue 50% or less for the events with the maximum number of 1,000 people or less. However, if possible, we request consideration of holding the event with no spectators, online streaming, reduction in scale, or in a dispersed manner. If infection prevention measures are not thoroughly implemented, postponement or cancellation of the event will be requested. (The Act, Article 24, Paragraph 9).
- ※ Excluding exams, hiring activities, where online streaming would be difficult or events that are necessary for business and would be hard to postpone.
- ※ For national professional sports and international competitions, only if thorough infection control measures are implemented, the event may be allowed to be held accordingly to the national event response policy's event scale guidelines.

Points of Caution when Holding Events

- ◆ Halt of the provision of alcohol (including customers bringing in their own alcohol) (Encouraged)
- ◆ Operate until 9 p.m. (excluding when holding events with no spectators) (The Act, Article 24 Paragraph 9)
- ◆ Strictly comply with industry specific guidelines when holding events (The Act, Article 24 Paragraph 9)
- ◆ Before and after events, take thorough steps to avoid the "3 Cs" and eating and drinking (The Act, Article 24 Paragraph 9)
- ◆ Thoroughly implement tracking measures, such as the utilization of the national governments Contact-Confirming Application (COCOA) and the LINE application based close contact notification system recommended by the Prefecture (RICCA), and creation of a list of participants. (The Act, Article 24 Paragraph 9)
- ◆ Call for refrain from post event celebrations (etc.) (Encouraged)

【Requested / Encouraged of Businesses/Business Community】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

Duration

May 23rd (Sunday) ~ September 12th (Sunday) 2021

Details of the Requests

- Reduce the number of/amount of participants at meetings, briefings, sales activities by 70 percent (number of meetings / number of participants)
- ◆ Aim to reduce in-person employee attendance by 70% by using work from home (telework) and encouraging employees to take time off (Encouraged)
- ◆ When working in-person, promote initiatives to reduce person to person contact such as staggered working hours, and commuting by bicycle, etc. (Encouraged)
- ◆ In light of the requests for thorough refrain in any non-essential and non-emergency outings after 8 p.m., limit work after 8 p.m. unless necessary for the continuation of business (Encouraged)
- ◆ Take infection prevention measures in accordance with industry specific guidelines at the workplace and stores, etc. (The Act, Article 24 Paragraph 9)
 - Make sure that employees thoroughly keep track of their health (temperature checks when coming to work, etc.) and allow employees who are not feeling well to take off from work
 - Recheck areas at high risk of infection, such as break areas and dining areas
 - Take thorough infection prevention measures in shared spaces such as employee dormitories
 - Ventilation of offices should be recommended
- ◆ Request that your company's employees refrain from using restaurants that do not comply with requests for closure/shortened business hours (The Act, Article 24 Paragraph 9)
- ◆ Postpone, hold online, decreased in scale, or break into smaller groups; meetings, gatherings, explanatory meetings, training, academic conferences, etc. (The Act, Article 24 Paragraph 9)
- ◆ Request that your company's employees refrain from social gatherings, Moai (social support group meetings), and beach parties, etc. (The Act, Article 24 Paragraph 9)
- ◆ Turn off outdoor lighting (except for the items necessary for crime prevention measures) at night after 8 p.m. (Encouraged)

* Please actively disclose the status of implementation

【Requests/Encouraged of Transportation Operators】

Details of the Requests/Cooperation Requests

- ◆ Perform temperature checks at major terminals. (Encouraged)
- ◆ We request that public transportation operators, such as airlines, ships, buses, and taxis, strictly comply with the industry specific guidelines for measures to prevent the spread of COVID-19 (The Act, Article 24 Paragraph 9)

【 Implementation of Initiatives in Cooperation with Municipalities 】

Details of the Requests

- ◆ Raising awareness about infection prevention measures among local residents through use of public information vehicles and disaster warning systems, etc. and calling for cooperation from residents' associations, etc.
 - ◆ Cooperation with restaurant inspections (calls for infection prevention measures, calls for thorough cooperation with requests to shorten business hours/closures)
 - ◆ Initiatives as facility or park (etc.) managers (including cautioning against drinking in groups on the street and in parks)
 - ◆ Notification of how to receive treatment when one has a fever (refrain from any non-essential and non-emergency trips to the emergency room, **how to use the antigen test kit**, contact the Okinawa Prefecture Covid-19 Call Center: 098-866-2129)
 - ◆ Daycare Centers (etc.)
- While continuing to provide childcare services, in regions where infections are spreading, excluding guardians who are essential workers, such as medical staff, etc. who would have difficulty in taking time off from work, we request for; requests for cooperation in taking care of children at home, or consideration of the possibility of temporarily closing daycare facilities

【Requests to Schools (etc.)】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

Duration

May 23rd (Sunday) ~ September 12th (Sunday) 2021

Details of the

Requests

- ◆ **In order to prevent infections among infants and children, based on the status of infections locally, implement staggered school attendance, etc. However, temporary closing of classes, grade closures, and temporary school closures will be implemented according to the infection situation at schools.** Further, with regard to middle and elementary schools, the municipal boards of education will be asked to make the decision based on the spread of infections in their locality and while referencing the responses being taken by prefectural schools.
- ◆ **For students who are unable to attend school classes due to health concerns, etc., efforts should be made to respond flexibly and provide learning support via the internet (etc.)**
- ◆ **Thoroughly implement infection prevention measures in school educational activities and student dormitories based on the Sanitation Management Manual, etc.**
- ◆ **Postpone or reduce the scale of school events (field days, sports festivals, field trips, overnight educational trips, etc.)**
- ◆ **Instruct young students to, thoroughly avoid any non-essential and non-emergency outings other than going to and from school, and to ensure thorough guidance to not come to school when they have a fever or cold symptoms.**
- ◆ **In the event of school closures, learning will be ensured through the use of online resources, etc.**
- ◆ **Activities associated with hiring and advancement to higher education should be executed when thorough infection prevention measures are implemented.**
- ◆ **In principle, club activities shall be suspended.**
However, only for competitions that have been selected to be sent to the national championships, with the permission of the school principal, from two weeks prior to the competition, the team may practice for no more than 90 minutes on weekdays (no early morning practice), and no more than two hours on weekends and holidays, with the minimum number of students required.
No practice games or joint practices should be held during this period. In addition, refrain from eating and drinking in groups before and after club activities, and encourage students to return home promptly after club activities.
- ◆ **Request for cooperation in the rapid implementation of PCR testing by the "School PCR Support Team."**
- ◆ **In principle, online classes should be offered at universities and technical colleges, etc. In case of difficulties, classes should be divided into smaller groups and large classrooms should be used to avoid overcrowding.**
- ◆ **Universities should instruct students to refrain from the following activities with a high risk of infection.**
 - Going to restaurants where temporary closure or shortened business hours have been requested
 - Large group activities, barbecues, drinking at friends' homes, etc.

【Requests/Cooperation Requests to Facilities other than Restaurants ①Facilities for Which Shortened Business Hours are Requested】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

Duration **May 23rd (Sunday) ~ September 12th (Sunday) 2021 (Business Closures for August 7th to 9th Weekend and Holiday, and 14th and 15th Weekends are Requested)**

Details of the Requests/ Cooperation Requests	Target Facilities (Enforcement of the Special Measures Act, Article 11)	Breakdown	Details of Request/Cooperation Request
	Theatres (etc..) (No.4)	Theatres, planetariums, movie theaters, and performance halls	<ul style="list-style-type: none"> ■ When events are held business hours are requested to be shortened to 9 p.m. and closed on weekends and holidays. (The Act, Article 24, Paragraph 9). ■ The maximum number of people should be 1,000 or less and the maximum capacity ratio of the venue should be 50% or less (The Act, Article 24, Paragraph 9). ■ Thoroughly organize and guide entering patrons (The Act, Article 24 Paragraph 9) ■ Widely publicize the status of organization and guidance through websites, etc. (Encouraged) ■ Halt the provision of alcohol and karaoke equipment (including customers bringing their own alcohol) (Encouraged) ■ Movie screenings are requested to be shortened until 9 p.m. and close on weekends and holidays. (Total floor area over 1,000 m² , The Act, Article 24 Paragraph 9) ■ For times other than when holding events business hours should be shortened to 8 p.m. and closed on weekends and holidays are requested. (Total floor area over 1,000 m² , The Act, Article 24 Paragraph 9) ■ When holding a wedding it should comply with the same requests made to restaurants. (The Act, Article 45 Paragraph 2) In addition, they should be held as much as possible in small groups (50 people or 50%, whichever is smaller) and within 1.5 hours. (Encouraged)
	Assembly halls or public halls (No. 5)	Assembly halls, public halls	
	Exhibition halls (No. 6)	Exhibition halls, rental conference rooms, cultural centers, multipurpose halls	
	Hotels and ryokan (limited to areas used for meetings) (No. 8)	Hotels and ryokan (limited to areas used for meetings)	

※ Regarding the applicability of cooperation subsidy payment to large scale facilities (buildings with floor space exceeding 1000m²) who follow the requests from the prefecture, please check the Prefectural Homepage (Cooperation Subsidies for Large Scale Facilities) (there are facilities for which this is not applicable). **As of September 1st, facilities will be eligible to receive subsidy when they respond to the requests from the prefecture also.**

**【 Requests/Cooperation Requests to Facilities other than Restaurants
①Facilities for Which Shortened Business Hours are Requested 】**

The Act, Article 24 Paragraph 9 :
Requests for Cooperation

Duration

May 23rd (Sunday) ~ August 31st (Tuesday) 2021 (Business Closures for August 7th to 9th Weekend and Holiday, and 14th and 15th Weekends are Requested)

Details of the Requests/ Cooperation Requests

Target Facilities

(Enforcement of the Special Measures Act, Article 11)

Breakdown

Details of Request

Retail facilities (excluding daily necessities) (No. 7)

Large retail stores, shopping centers, department stores (excluding daily necessities such as food, clothing, pharmaceuticals, sundries, and fuel) **The definition of daily necessities should be handled strictly.**

■ (Facilities with a floor area **exceeding** 1,000 m²) are requested to shorten business hours from 5 a.m. to 8 p.m. on weekdays and close on weekends and holidays. (The Act, Article 24 Paragraph 9)

■ (Facilities with a floor area of **less** than 1,000 m²) are requested to shorten business hours from 5 a.m. to 8 p.m. on and close on weekends and holidays. (Encouraged)

Exercise and gaming facilities (No. 9)

Gyms, sports clubs, pachinko parlors, game centers, etc. (indoor facilities)

■ **When holding an event on weekdays, business hours are requested to be shortened to 9 p.m. and close on weekends and holidays.** (The Act, Article 24 Paragraph 9)

■ **Conduct thorough management, arrangement and guidance, etc. for patrons (Article 45, Paragraph 2 of the Act, etc.) and publicizing the implementation information on the website, etc.** Encouraged)

※ **Examples: Clear notification of crowded times, curving congestion by in-building announcements during crowded times, setting a maximum for the number of patrons, etc.**

Museums, art museums, etc. (No. 10)

Museums, art museums, etc. (excluding libraries)

■ **Also at food department, "patron traffic control" should be executed to prevent crowds.** (The Act, Article 24 Paragraph 9)

■ **Postponement or cancellation of events that attract customers such as sale.** (The Act, Article 24 Paragraph 9)

■ **Halt the provision of alcohol and karaoke equipment (including patrons bringing their own alcohol)** (Encouraged)

■ **At gaming facilities such as game centers or sports clubs (etc.), take temperatures before entering, and disinfect regularly.** (The Act, Article 24 Paragraph 9)

■ **At food courts, maintain a distance or install acrylic panels, etc.** (The Act, Article 24 Paragraph 9)

Entertainment facilities (No. 11)

Adult entertainment facilities, escort massage services, private room video stores, live houses, off track horse (car, boat) betting

Services (excluding essential services) (No. 12)

Super Sento (large public bathhouse), esthetic salons, photo shops, etc. (Excluding daily necessities such as hairdressers, laundry, and real estate agents)

※ **Regarding the applicability of cooperation subsidy payment to large scale facilities (buildings with floor space exceeding 1000m²) who follow the requests from the prefecture, please check the Prefectural Homepage (Cooperation Subsidies for Large Scale Facilities) (there are facilities for which this is not applicable).**

【 Requests/Cooperation Requests to Facilities other than Restaurants ③ 】

The Act, Article 24 Paragraph 9 : Requests for Cooperation

Duration	May 23rd (Sunday) ~ <u>September 12th (Sunday) 2021</u>	
Details of the Requests/ Cooperation Requests	Target Facilities (Enforcement of the Special Measures Act, Article 11)	Request/Cooperation Request
	Social welfare facilities such as day care centers and long-term care health facilities (No. 2)	<ul style="list-style-type: none"> • Restrict activities with a high risk of infection (Encouraged) • Request for cooperation in taking proper infection prevention measures (The Act, Article 24 Paragraph 9)
	Funeral halls (No. 5)	<ul style="list-style-type: none"> • Halt the provision of alcohol (including customers bringing their own alcohol) (Encouraged)
	Libraries (No. 10)	<ul style="list-style-type: none"> • Thoroughly organize and guide entering patrons (The Act, Article 24 Paragraph 9)
	Net café/manga café※ Sento (public bathhouses), barbershops, pawnshops, costume rental shops, cleaning services, etc. (No. 12) ※ When it is probable that net café /manga café are being used for long term stays at night	<ul style="list-style-type: none"> • Thoroughly organize and guide entering patrons (The Act, Article 24 Paragraph 9) • Halt the provision of alcohol (including customers bringing their own alcohol) that may lead to drinking in stores and refrain from the use of karaoke equipment (Encouraged)
Driving schools, cram schools, English conversation schools, music schools, etc. (No. 13)	<ul style="list-style-type: none"> • Encourage the use of online tools/classes (Encouraged) 	

Public Facilities

■ In principle, prefectural facilities will be closed **until September 12th 31st**. After that, the infection situation will be checked to consider opening the facilities. Municipalities are encourage to take the same approach.