

FIJIAN COVID SAFE ECONOMIC RECOVERY FRAMEWORK

The Fijian COVID Safe Economic Recovery Framework outlines a three phased approach to a “**COVID-Safe Economic Recovery**”. It is based on the core principles of stopping importation of the virus, ensuring health system readiness, and COVID-proofing Fijian businesses and society at-large.

careFIJI

The goal of this framework is to break potential chains of viral transmission before they take hold, creating a “new normal” that allows economic activity to safely resume in a manner that protects against a large-scale viral outbreak. The measures within the framework call for basic hygiene and infection controls in places of work and communal activity, minimised social interactions, physical distancing, and adherence to COVID-safe operational plans in businesses, schools, houses of worship and other venues.

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place	
Gathering	Non-work gathering of up to 20	Non-work gathering of up to 50% of the venue capacity	Non-work gathering to maintain physical distancing with no limitation on numbers	
Workplace	Work from home where possible	Non-work gathering of up to 50% of the venue capacity	Conditions similar to Phase 2	
	Workplaces develop and implement COVID Safe Plans	Workplaces implement COVID Safe Plans		
	Maintain records of contact tracing details and use of careFIJI app is mandatory	Maintain records of contact tracing details and use of careFIJI app is mandatory		
Education			In addition to Phase 2 conditions, only the conditions below are revised	
	All schools and tertiary institutions remain closed for face to face classes	All schools gradually open for face to face learning with COVID Safe Plans in place	All schools open for face to face learning with COVID Safe Plans in place	
	Computer labs in tertiary institutions open with COVID Safe Plans in place	Tertiary institutions open for face to face learning with COVID Safe Plans in place		
	Remote learning in place	Staggered school breaks to address overcrowding		Normal school breaks
		Canteens to open with COVID Safe Plans in place		
		Full access to school libraries with COVID Safe Plans in place		
		Parents and visitors only allowed at designated drop off and pick up points		Parents and visitors allowed with proper approvals
		Well-ventilated classrooms		
	Regular cleaning of all high-touch surfaces with mandatory safe hygiene protocols			
	Encourage face covering in public transport			
	MHMS must be immediately notified should a staff or student show COVID symptoms			
Records of contact tracing details maintained. Staff and parents must download careFIJI app and activate Bluetooth on mobile at all times	Records of contact tracing details maintained. Staff and parents must download careFIJI app and activate Bluetooth on mobile at all times			

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
Child care	Child care centres closed	Child care centres to open with COVID Safe Plans	All Phase 2 conditions remain
		Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis. This includes toys, play areas and other amenities within the child care centre	
		Employees responsible for children should be vigilant for any signs of respiratory disease and should immediately inform parents and the management of such situations. Any child, parent or employee showing symptoms should not enter the child care centre	
		Intensify cleaning and disinfection efforts around the child care centre and the amenities provided	
		Child-friendly hygiene products, including soap and water, should be made available at all times	
		If child care programming includes nap times, ensure children's mats or cribs are spaced out by 1.5 metres. Consider placing children head to toe in order to further reduce the potential for viral spread	
		Ensure waste is safely collected, stored and disposed of. Remind children to cough and sneeze into a tissue or your elbow and avoid touching your face, eyes, mouth, nose	
		Strict contact tracing information must be collected. This includes records of all employees and guests (name, address, time and numbers)	
		Staff and parents must download careFIJI app and activate Bluetooth on mobile at all times	
Retail and Sales	Retail stores and shopping centres open with COVID Safe Plans	Retail stores and shopping centres open with COVID Safe Plans	All Phase 2 conditions remain
	2 metres physical distancing for customers in the premises and waiting customers immediately outside the premises	1.5 metres physical distancing for customers in the premises and waiting customers immediately outside the premises	
	Use physical queue line controls, such as floor markings, to maintain a distance of 2 metres between customers	Use physical queue line controls, such as floor markings, to maintain a distance of 1.5 metres between customers	

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
	<p>Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis</p>	<p>Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis</p>	
	<p>If possible, rearrange store layout to support physical distancing. Consider using tape markers on the floor to designate areas and directions to move throughout the store</p>	<p>If possible, rearrange store layout to support physical distancing. Consider using tape markers on the floor to designate areas and directions to move throughout the store</p>	
	<p>Wash hands before and after stocking or rearranging shelves or product displays</p>	<p>Wash hands before and after stocking or rearranging shelves or product displays</p>	
	<p>Provide physical barriers, such a plexiglass, in high customer contact points, if physical distancing requirement cannot be maintained</p>	<p>Provide physical barriers, such a plexiglass, in high customer contact points, if physical distancing requirement cannot be maintained</p>	
	<p>Place alcohol-based hand sanitisers near pay stations/checkout counters</p>	<p>Place alcohol-based hand sanitisers near pay stations/checkout counters</p>	
	<p>Rearrange areas of the store where it may be a challenge to practice physical distancing, such as waiting areas, fitting rooms, elevators, and check out areas. If possible, separate incoming and outgoing customer flow</p>	<p>Rearrange areas of the store where it may be a challenge to practice physical distancing, such as waiting areas, fitting rooms, elevators, and check out areas. If possible, separate incoming and outgoing customer flow</p>	
	<p>Any retailers serving food or beverages should refer to the restaurants, cafés, and pubs protocols</p>	<p>Any retailers serving food or beverages should refer to the restaurants, cafés, and pubs protocols</p>	
	<p>Where practical, use of cash should be discouraged. Integrate technologies to enable automation, such as contactless payment, where possible. Where use of cash or card swipes cannot be avoided, ensure proper hygiene and sanitisation practices are in place</p>	<p>Where practical, use of cash should be discouraged. Integrate technologies to enable automation, such as contactless payment, where possible. Where use of cash or card swipes cannot be avoided, ensure proper hygiene and sanitisation practices are in place</p>	
	<p>Where possible, contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number. Ensure records are used only for the purposes of tracing COVID-19 infections and are captured and stored confidentially and securely</p>	<p>Where possible, contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number. Ensure records are used only for the purposes of tracing COVID-19 infections and are captured and stored confidentially and securely</p>	
	<p>Use of careFIJI app is mandatory and should be prominently displayed at the premises on how to download careFIJI app</p>	<p>Use of careFIJI app is mandatory and should be prominently displayed at the premises on how to download careFIJI app</p>	

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
Markets	Markets open with strict physical distancing measures and COVID Safe Plans in place	Markets open with strict physical distancing measures and COVID Safe Plans in place	In addition to Phase 2 conditions, only the conditions below are revised
	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	
	Markets need to be well-ventilated	Markets need to be well-ventilated	
		Outdoor sales events to follow 1.5 metres physical distancing. Indoor sales events not permitted	Indoor and Outdoor sales events and markets to follow 1.5 metres physical distancing
	Encourage use of careFIJI app and prominently display at the premises on how to download careFIJI app	Encourage use of careFIJI app and prominently display at the premises on how to download careFIJI app	
Bars, Clubs, Cafes, Restaurants and Taverns (Indoors and Outdoors) <u>Disclaimer:</u> maximum limitation should not be used to circumvent the physical distancing measures	Cafes and Restaurants to open with COVID Safe Plans	Registered and licensed establishments to have COVID Safe Plans in place to open.	In addition to Phase 2 conditions, only the conditions below are revised
	Maximum of 20 customers with 2 metres physical distancing between tables. Each table to be considered a bubble and patrons to remain in their bubbles	Only performances* are allowed. The setting/sitting arrangement of the establishment to be such that there is no space for dancing; only allow for 1.5 metres distancing between tables (The establishment or the patrons must NOT move furniture to create space for dancing)	No limitation on number of customers. Maintain 1.5 metres physical distancing between tables. Each table to be considered a bubble with and patrons to remain in their bubbles
	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis		
	Well ventilated food courts and restaurants with outdoor seating and COVID Safe Plans in place	Only 20% of the crowd can stand at a given time	
	Provision of hand washing facilities or sanitisers	Gathering of up to 50% of total venue capacity allowable with COVID Safe precautions in place. Each table to be considered a bubble and patrons to remain in their respective bubbles.	
	Disinfect tables in between patrons occupying them	The establishment must offer food and beverage, and not beverage alone	
	Strictly no sharing of glasses, bilos and cutleries amongst patrons		
	Music/live entertainment (including live music with necessary physical distancing) is allowable. To avoid physical distancing violations, no dancing is permitted	Music/live entertainment (including live music with necessary physical distancing) is allowable, however, volume should allow for normal conversation (No yelling/ shouting)	
	Keep servers and cleaners separate if possible		
	Where practical, use of cash should be discouraged. Integrate technologies to enable automation, such as contactless payment, where possible. Where use of cash or card swipes cannot be avoided, ensure proper hygiene and sanitisation practices are in place	Sound level above 70 dB over a prolonged period of time is considered noisy and the average sound level at entertainment venues such as nightclubs and bars are between 105 -110 dB. Therefore, a maximum sound level of 70-90 dB is recommended at such venues.	

*Performances refer to any act at any event done by a group for entertainment purposes

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>The establishment must ensure proper ventilation and sufficient lighting for clear visibility.</p> <p>Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis.</p> <p>Provision of hand washing facilities or sanitizers, including sanitization of hands prior to entry</p> <p>Disinfect tables in between patrons occupying them</p> <p>Strictly no sharing of glasses, bilos and cutleries amongst patrons.</p> <p>Ensure records are used only for the purposes of tracing COVID-19 infections and are captured and stored confidentially and securely.</p> <p>Keep servers and cleaners separate if possible.</p> <p>Where practical, use of cash should be discouraged. Integrate technologies to enable automation, such as contactless payment, where possible. Where use of cash or card swipes cannot be avoided, ensure proper hygiene and sanitization practices are in place.</p> <p>COVID Safe Precautions to be made mandatory and this to be monitored by the staff as well as Fiji Police Force:</p> <ul style="list-style-type: none"> • Maintain a distance of at least 1.5 metres between people; • Avoid shaking hands, kissing or hugging; • Avoid crowding; • Spend limited time in enclosed spaces; • Frequently clean hands with soap and water or an alcohol based hand sanitizer; • Cover coughs and sneezes with the bend of your elbow or a tissue that is then thrown away • Stay home when feeling unwell; and • Download the careFIJI app and switch on the Bluetooth. <p>The use of careFIJI app is mandatory and prominently display at the premises on how to download careFIJI app. Maintain records of contact tracing details, if applicable.</p>	

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
	Maintain records of contact tracing details and use of careFIJI app is mandatory and prominently display at the premises on how to download careFIJI app	Nightclubs to remodel, re-define their characteristics and operate similarly as taverns. For example, sitting arrangements, ventilation, atmosphere and so forth to be similar to pubs with COVID Safe Precautions in place.	
	Nightclubs to remain closed	Nightclubs to apply to remodel and open as a tavern. Click here for more information	Nightclubs to apply to remodel and open as a tavern. Click here for more information
Entertainment and Amusement Venues <u>Disclaimer:</u> maximum limitation should not be used to circumvent the physical distancing measures.	To remain closed: Indoor movie theatres, galleries, museums, and gaming venues such as computer shops, video gaming shops, cyber cafes, billiard shops and amusement arcades	Indoor movie theatres, galleries, museums, and gaming venues such as computer shops, video gaming shops, cyber cafes, billiard shops and amusement arcades to open with COVID Safe Plans in place Maintain records of contact tracing details and use of careFIJI app is mandatory and prominently display at the premises on how to download careFIJI app	Indoor movie theatres, galleries, museums, and gaming venues such as computer shops, video gaming shops, cyber cafes, billiard shops and amusement arcades to open with COVID Safe Plans in place Maintain records of contact tracing details and use of careFIJI app is mandatory and prominently display at the premises on how to download careFIJI app
		GAMING VENUES	
		Non-work gathering of up to 50% capacity of the venue	All Phase 2 conditions remain
		Adjust layout of the workplace and workflows to enable workers and patrons to keep at least 1.5 metres apart to continue performing their duties and enjoy services on offer. This could be achieved by spreading out furniture and limiting seat allocation to increase distancing, or considering floor and/ or wall markings and signage to identify 1.5 metres distancing requirements	
		Direct workers, patrons and others in the workplace to practice good hygiene	
	Provide alcohol-based hand sanitiser in appropriate locations for workers and patrons to use, such as at the entry and exit points and equipment, such as computers and billiard tables		
	Ensure that all high-touch surfaces are disinfected and sanitised regularly		
	Where possible, contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number		

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>Customers must download the careFIJI app and keep Bluetooth activated on mobile phones, to enable better contact tracing in the event there is an outbreak. Display at prominent places in the gaming venue, information on how to download the careFiji app</p>	
		<p align="center">MOVIE THEATERS/CINEMAS/GALLERIES/MUSEUMS</p>	
	<p>Movie theatres/cinemas/galleries/museum to remain closed</p>	<p>50% of the venue capacity restriction with 1.5 metres physical distancing between bubbles</p> <p>Make adjustments to the layout of the workplace and your workflows to enable workers and customers to keep at least 1.5 metres apart. In a cinema this could be achieved by limiting seat allocation to increase distancing and consider floor and/or wall markings and signage to identify 1.5 metres distancing requirements</p> <p>Direct workers, customers and others in the workplace to practice good hygiene</p> <p>Display signs at the entrances informing customers of expectations and not to enter the premises if they are unwell or a close contact of someone who is unwell</p> <p>Consider having entry and exit doors being operated by a staff member or automatically or keep open to prevent doors being high touch surfaces</p> <p>Provide alcohol-based hand sanitiser in appropriate locations for workers and patrons to use, such as at the entry and exit points of the cinema rooms</p> <p>Ensure that all high-touch surfaces are disinfected and sanitised regularly and inbetween each screening session</p>	<p>In addition to Phase 2 conditions, only the conditions below are revised</p> <p>Open with full capacity as long as 1.5 metres physical distancing is maintained between groups or bubbles</p>

	<p align="center">Phase 1</p> <p>First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p>Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p>All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>Where possible, contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number</p> <p>Customers must download the careFIJI app and keep Bluetooth activated on mobile phones, to enable better contact tracing in the event there is an outbreak. Display at prominent places in the cinema, information on how to download the careFIJI app</p>	
<p>Conference and Meeting Venues</p>	<p>To remain closed: Conference and event venues</p>	<p>Conference and event venues to open</p> <p>Maximum of 50% of the venue capacity with 1.5 metres physical distancing between tables. Each table to be considered a bubble</p> <p>Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis</p> <p>Place alcohol-based hand sanitiser on each table</p> <p>It is encouraged that conference venues display signs at the entrances of the conference venue informing patrons of expectations and not to enter the premises if they are unwell or a close contact of someone who is unwell</p> <p>Event organisers need to have an agreed preparedness plan in case one or more participants become ill with COVID-19 symptoms. This should include rapid isolation of the ill person and their safe transfer to a local health facility</p> <p>Take note of emergency contact details for all participants, including where each participant is staying during the event (event organisers should make it clear to the participants that this information will be shared with health authorities to enable rapid contact tracing if a participant at the event becomes ill with COVID-19)</p> <p>Maintain records of contact tracing details. The use of careFIJI app is mandatory and prominently display at the premises on how to download careFIJI app</p>	<p>In addition to Phase 2 conditions, only the conditions below are revised</p> <p>No limitation on number of attendees need to maintain 1.5 metres physical distancing between tables. Each table to be considered a bubble</p>

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
Sports and Recreation		SPORTS FACILITIES	
	No indoor physical activity including gyms	Sports facilities to implement COVID Safe Plans and include cleaning and disinfection restrooms and common areas	In addition to Phase 2 conditions, only the conditions below are revised
	No contact or competitive sports	Competitive sports events are permitted: <ul style="list-style-type: none"> • if they are held in formal venues in an organised setting, spectators are to be limited to only 50% of the venue's capacity with COVID safe measures at points of entry and exit and within the spectator area • if they are in informal venues or settings, spectators are to be limited to 50% of the venue capacity 	No limitation on number
		Social outdoor sports permitted	
		Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	
		Maintain records of contact tracing details and encourage use of careFIJI app and prominently display at the premises on how to download careFIJI app	
		Detailed guidelines issued by the Fiji Sports Council must be followed	Detailed guidelines issued by the Fiji Sports Council must be followed
		POOLS – HOTELS AND PUBLIC	
	Pools remain closed		In addition to Phase 2 conditions, only the conditions below are revised
		Pools allowed for up to 50% of the capacity at a time with 1.5 metres physical distancing	Pools open with no limitation on numbers allowed with 1.5 metres physical distancing
Implement infection control including disinfecting pool with chlorine and bromine (as applicable) and sanitising pool handles and commonly touched surfaces at regular intervals			
Contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number			
Pool users must download the careFIJI app and turn on the Bluetooth. Display on the premises information on how to download the careFIJI app			

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
		GYMS AND FITNESS CENTRE	
	Gyms and Fitness Centre to remain closed	Infection control, including sanitising equipment in between uses and work out area after each session	In addition to Phase 2 conditions, only the conditions below are revised
		Gyms and fitness centres should have adequate ventilation and circulation of air	
		Adherence to gathering restrictions	No limitation on gatherings
		Provision of hand washing facilities or sanitisers	
		Physical distancing of at least 1.5 metres between gym users	
		Position equipment at least 1.5 metres apart	
		Designate areas for the use of the equipment and for moving around the area to ensure physical distances are maintained. Consider using tape on the floor to define these areas	
		Contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number. Ensure records are used only for the purposes of tracing COVID-19 infections and are captured and stored confidentially and securely	
	Gym users must download the careFIJI app and turn on the Bluetooth on their mobile phones. Display on the premises information on how to download careFIJI app		
	Playgrounds and parks remain closed	Playgrounds and parks to open to open for events and functions with COVID Safe precautions in place	Playgrounds and parks to open for events and functions
Accommodation		BOARDING FACILITIES	
<u>Disclaimer:</u> each common area within a single establishment will be considered separately. The common areas exclude, restaurants, gyms, pools, spas and bars, that have separate requirements in this Framework	Boarding facilities open with limited services and occupancy with COVID Safe Plans in place	All boarding facilities open with COVID Safe Plans in place	In addition to Phase 2 conditions, only the conditions below are revised
	Mandatory COVID-19 screening by MHMS before entry into boarding facilities	Mandatory COVID-19 screening by MHMS before entry into boarding facilities	
	Daily temperature and symptoms check	Daily temperature and symptoms check	

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
Boarding facilities will include: School, university and hostels	Limit visitors to the boarding facility. Visitors to be permitted in designated areas	Limit visitors to the boarding facility. Visitors to be permitted in designated areas only with COVID safe precautions in place	Visitors permitted
	No extracurricular activities	No extracurricular activities	Extracurricular activities permitted
	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	
	Maintain records of contact tracing details and use of careFIJI app is mandatory	Maintain records of contact tracing details and use of careFIJI app is mandatory	
		HOTELS	
			In addition to Phase 2 conditions, only the conditions below are revised
	Maximum of 20 persons in common areas with 2 metres physical distancing	Common areas to have COVID Safe precautions in place	Common areas to have COVID Safe precautions in place
	Ensure personal hygiene at all times	Ensure personal hygiene at all times	
	Appropriate use of PPE is encouraged	Appropriate use of PPE is encouraged	
	Enhance surface sanitisation	Enhance surface sanitisation	
	Screening and management of persons with symptoms	Screening and management of persons with symptoms	
	Contact information must be kept on all guests, workers and contractors, including name, address and mobile phone number	Contact information must be kept on all guests, workers and contractors, including name, address and mobile phone number	
	Guests must download the careFIJI app and turn on the Bluetooth on their mobile phones. Display on the premises information on how to download careFIJI app	Guests must download the careFIJI app and turn on the Bluetooth on their mobile phones. Display on the premises information on how to download careFIJI app	
	Refer to the Tourism Industry Guidelines, which provides details of the requirements that industry players need to follow	Refer to the Tourism Industry Guidelines, which provides details of the requirements that industry players need to follow	

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
Weddings, Funerals, Religions Services and other Gatherings			In addition to Phase 2 conditions, only the conditions below are revised
	Gatherings of up to 20 people	Gatherings of up to 50% of the venue capacity	Gathering with 1.5 metres physical distancing with no limitation on number of persons
	All gatherings must ensure proper ventilation if indoors	All gatherings must ensure proper ventilation, if indoors	
	Wedding and funeral gatherings to follow 2 metres physical distancing and have up to 20 persons	Wedding and funeral gatherings to follow 1.5 metres physical distancing and have up to 50% of the venue capacity	Wedding and funeral gatherings to follow 1.5 metres physical distancing
	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	Maintain safe hygiene protocols and all high-touch surfaces to be disinfected on a regular basis	
	Strongly encourage the use of PPE, such as face covering	Strongly encourage the use of PPE, such as face covering	
	Religious events and gatherings to be held in well ventilated spaces	Religious events and gatherings to be held in well ventilated spaces	
	Maintain records of contact tracing details and encourage use of careFIJI app and prominently display at the premises on how to download careFIJI app	Maintain records of contact tracing details and careFIJI app must be downloaded and Bluetooth activated at all times and prominently display at the premises on how to download careFIJI app	
		HOUSE OF WORSHIP	
	Houses of worship to remain closed	Houses of worship to open with COVID Safe Plans in place	
All religious gatherings need to follow the gathering restrictions of a maximum of 50% of the venue capacity			All religious events can be held with no limitation on number of persons attending
Maintain physical distancing of 1.5 metres			
Maintain hygiene and disinfection procedures			
Religious events and gatherings to be held in well ventilated spaces			
Choir and congregation singing to be kept at a minimum, especially in indoor settings			
Handshaking, hugging and kissing should be strongly discouraged			
	Maintain records of contact tracing details and careFIJI app must be downloaded and Bluetooth activated at all times and prominently display at the premises on how to download careFIJI app		

Disclaimer: maximum limitation should not be used to circumvent the physical distancing measures

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
	Radio, television and online religious services only. No congregation	Radio, television and online religious services encouraged	
Hairdressers, Beauty Services and Spas	Hairdressers, barber shops, spas, beauty therapy and massage therapy venues will be closed	Hairdressers, barber shops, spas, beauty therapy and massage therapy venues open with COVID Safe Plans in place	In addition to Phase 2 conditions, only the conditions below are revised
		If physical distancing of 1.5 metres is not possible due to the nature of work, as much as possible, interactions should be: <ul style="list-style-type: none"> • as brief and efficient as possible • with as few people as possible over the course of the day • mandatory face covering for all employees 	
		Ensure ample time between sessions to allow for proper disinfection and sanitisation of furniture and all high-touch surfaces	
		Implement infection control including sanitisation of all equipment in between clients and after every use	
		Provide hand washing facilities or sanitisers	
		Employees must wear face covering when serving clients	
		Contact information must be kept on all clients, workers and contractors, including name, address and mobile phone number	
		Clients must download the careFIJI app and turn on the Bluetooth. Display on the premises information on how to download the careFIJI app	
Saunas and tattoo parlors remain closed	Saunas and tattoo parlors remain closed	Saunas and tattoo parlors to open with the above conditions	

	Phase 1 First steps. Gradually opening up businesses and communities with COVID Safe Plans in place	Phase 2 Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place	Phase 3 All businesses and communities open with minimum restrictions and COVID Safe Plans in place
Domestic Travel <u>Disclaimer:</u> general reduction in capacity for inter-island shipping is only applicable during the peak periods mentioned	All domestic travel open. Operators must have COVID Safe protocols in place	All domestic travel open. Operators must have COVID Safe protocols in place	In addition to Phase 2 conditions, only the conditions below are revised
	Mandatory face covering ¹ for travel on public service vehicles, marine vessels and aircraft	Strongly encourage face covering for travel on public service vehicles, marine vessels and aircraft	
		General reduction in inter-island shipping passenger capacity by 20% from the maximum registered passenger capacity ²	No reduction in inter-island shipping passenger capacity. Vessels can operate with normal registered capacity
	Maintain records of contact tracing details (where applicable) and encourage use of careFIJI app and prominently display at the premises on how to download careFIJI app	Maintain records of contact tracing details (where applicable) and encourage use of careFIJI app and prominently display at the premises on how to download careFIJI app	
International Travel <u>Disclaimer:</u> international travellers will be restricted to two Ports of Entry, that is, Nadi International Airport and Denarau Marina, subject to bilateral or regional arrangements or specific protocols.	Freight and non-passenger services open	Freight and passenger services open for selected categories	Freight and passenger services significantly opened
	ENTRY REQUIREMENTS FOR TRAVELLER FROM COVID CONTAINED COUNTRIES		
	Passenger travel limited to Fijians citizens only with mandatory 14-day quarantine	The traveller must have been resident in the COVID-contained country for at least six months prior to departure	Conditions to be determined COVID-19 Risk Mitigation Taskforce (CRMT)
		The traveller must produce a recent negative RT-PCR test (<72* hours before departure)	
		The traveller must undergo symptoms and temperature checks at the port of departure and at the port of arrival in Fiji	
		A traveller with symptoms prior to boarding at port of departure will not be permitted to board the plane	
The traveller must go into mandatory isolation at a Government-designated isolation facility and take a swab test if they display symptoms. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, he or she must remain in isolation under the care of MHMS and if the test is negative he or she may be free to enter Fiji but will be advised to closely monitor themselves and report to MHMS if they develop any symptoms			

¹Face covering – masks, cloth coverings, face shield that can be used as a Personal protective equipment

²These periods include; 1 November to 31 January – Christmas and New Year, month of April – Easter Weekend, and School Term breaks During. Any other periods, inter-island vessels generally operate on 30 – 40 percent capacity thus physical distancing is naturally maintained

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
	<p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	<p>If the traveller shows no symptoms, he or she may be free to enter Fiji but will be advised to closely monitor themselves and report to MHMS if they develop any symptoms</p> <p>Departing travellers must take a swab test if they display any symptoms</p> <p>The costs of COVID-19 tests and any isolation or quarantine related costs, including accommodation or meals will be borne by the traveller</p> <p>To enable safe travelling measures, a dedicated COVID-contained lane would be set up at our international airports for tourists from COVID-contained countries. This would minimise the risk of these tourists coming into contact with other tourists from non COVID-contained countries and provide safety assurance to such persons</p> <p>Mandatory for all tourists to download careFIJI app. Where a tourist does not have a smart phone, it can be purchased with pre-installed careFIJI app for a minimum of \$100 at booths in baggage area in arrivals</p>	
FIJI-AUSTRALIA-NEW ZEALAND AND TRAVEL BUBBLE (BULA BUBBLE)			
		<p>The tourist must produce a health certificate from a hospital or health facility recognised by MHMS in their respective country stating that the tourist quarantined in Australia or New Zealand for 14 days, immediately before departure from Australia or New Zealand, if the tourist quarantined in Australia or New Zealand prior to departure</p> <p>The tourist must produce a recent negative RT-PCR test (<72* hours before departure)</p> <p>The tourist must undergo symptom and temperature checks at the port of departure and at the port of arrival in Fiji</p> <p>Where the tourist has no symptoms or temperature and has been quarantined and tested in Australia or New Zealand, at this point the tourist can start their "Bula Bubble" holiday within the confined VIP Lane</p>	<p>Conditions to be determined COVID-19 Risk Mitigation Taskforce (CRMT)</p>

¹Face covering – masks, cloth coverings, face shield that can be used as a Personal protective equipment

²These periods include; 1 November to 31 January – Christmas and New Year, month of April – Easter Weekend, and School Term breaks During. Any other periods, inter-island vessels generally operate on 30 – 40 percent capacity thus physical distancing is naturally maintained

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>The tourist must go into mandatory isolation at a Government-designated isolation facility and take a swab test if they display symptoms. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, the tourist must remain in isolation under the care of MHMS and if the test is negative (and he or she has not been quarantined in Australia or New Zealand prior to arrival) he or she will be required to go into 14-day mandatory quarantine at a Government-designated location</p> <p>The tourist must go into 14-day mandatory quarantine at a Government-designated location if he or she shows no symptoms and were not quarantined in Australia or New Zealand</p> <p>The tourist in quarantine will be subject to compliance checks and can be fined for breaches of quarantine</p> <p>Upon completion of the quarantine period, the tourist will be required to take a swab test if he or she was not swab tested when in isolation. A negative result will enable the tourist to be released from quarantine. If the tourist tests positive, he/she will be transferred to a Fijian Government-designated isolation facility, until the tourist has fully recovered</p> <p>The cost of the mandatory isolation or quarantine, which includes test, accommodation, meals and other isolation or quarantine related costs will be borne by the tourist</p> <p>The MHMS and MCTTT will designate 'Vacation in Paradise (VIP) Lane' which are specific pathways where tourists may spend their holiday in Fiji. These will be areas demarcated to ensure there is minimal contact with Fijians and, where there is contact, ensuring that such contact is controlled and limited based on MHMS guidelines, including ensuring regulation of the mode of transport from and to the airport</p> <p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	

	<p align="center">Phase 1</p> <p>First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p>Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p>All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>Alternative arrangements may be made for quarantine to be undertaken in facilities that meet the standards of a Government-designated quarantine facility, upon request to MHMS. The criteria for these arrangements will be set by MHMS and will include the requirement that the facility be monitored by the RFMF and be accessible to MHMS for daily symptom and temperature checks</p> <p>A departing tourist must take a swab test if he or she displays any symptoms</p>	
ENTRY OF FIJIAN CITIZENS. FIJI RESIDENTS AND OTHER PERMIT HOLDERS			
		<p>If the returning citizen or resident is able to produce:</p> <ul style="list-style-type: none"> • a recent negative RT-PCR test (<72* hours before departure) and has been quarantined; and • a health certificate from a hospital or health facility recognised by MHMS in their respective country stating that he or she quarantined in Australia or New Zealand for 14 days immediately before departure from Australia or New Zealand <p>The following conditions apply:</p> <ul style="list-style-type: none"> • The returning citizen or resident must undergo symptom and temperature checks at their port of departure and at the port of arrival in Fiji • A returning citizen or resident with symptoms prior to boarding at port of departure will not be permitted to board the plane • The returning citizen or resident will be required to go into mandatory isolation at a Government-designated isolation facility and take a swab test, if he or she shows symptoms upon arrival. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, the returning citizen or resident must remain in isolation under the care of MHMS and if the test is negative he or she may quarantine at home for seven days, subject to conditions set by MHMS • If the returning citizen or resident has no symptoms upon arrival, he or she may quarantine at home for seven days, subject to conditions set by MHMS 	<p>Conditions to be determined COVID-19 Risk Mitigation Taskforce (CRMT)</p>

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>If the returning citizen or resident is only able to produce a recent negative RT-PCR test (<72* hours before departure) and has not been quarantined, the following conditions apply:</p> <ul style="list-style-type: none"> • The returning citizen or resident must undergo symptom and temperature checks at their port of departure and at the port of arrival in Fiji • A returning citizen or resident with symptoms prior to boarding at port of departure will not be permitted to board the plane • The returning citizen or resident will be required to go into mandatory isolation at a Government-designated isolation facility and take a swab test, if he or she shows symptoms upon arrival. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, the returning citizen or resident must remain in isolation under the care of MHMS and if the test is negative he or she will be required to go into a 14-day mandatory quarantine in a Government-designated quarantine facility • If the returning citizen or resident has no symptoms upon arrival, he or she will be required to go into a 14-day mandatory quarantine in a Government-designated quarantine facility <hr/> <p>If the returning citizen or resident is not able to produce:</p> <ul style="list-style-type: none"> • a recent negative RT-PCR test (<72* hours before departure) and has been quarantined; and • a health certificate from a hospital or health facility recognised by MHMS in their respective country stating that he or she quarantined in Australia or New Zealand for 14 days immediately before departure from Australia or New Zealand, if the tourist quarantined in Australia or New Zealand prior to departure 	

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>The following conditions apply:</p> <ul style="list-style-type: none"> • The returning citizen or resident must undergo symptom and temperature checks at their port of departure and at the port of arrival in Fiji • A returning citizen or resident with symptoms prior to boarding at port of departure will not be permitted to board the plane • The returning citizen or resident will be required to go into mandatory isolation at a Government-designated isolation facility and take a swab test, if he or she shows symptoms upon arrival. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, the returning citizen or resident must remain in isolation under the care of MHMS and if the test is negative he or she will be required to go into a 14-day mandatory quarantine in a Government-designated quarantine facility and take a swab test • The returning citizen or resident must go into a 14-day mandatory quarantine in a Government-designated quarantine facility if he or she shows no symptoms upon arrival • Upon completion of the quarantine period, the returning citizen or resident will be required to take a swab test if he or she was not swab tested when in isolation • The returning citizen or resident will be released from quarantine if the test is negative. If the Returning citizen or resident tests positive, he or she will be transferred to a Fijian Government-designated isolation facility, until he or she has fully recovered <p>Departing foreign nationals who are Fiji residents or permit holders must take a swab test if they display any symptoms</p> <p>A returning citizen or resident from Australia or New Zealand may quarantine at home for 14 days, subject to conditions set by MHMS</p>	

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>A returning foreign national who is a Fiji resident or permit holder will be required to pay the cost of the mandatory isolation or quarantine, which includes test, accommodation, meals and other isolation or quarantine-related costs</p>	
		<p>The Fijian Government will cover the cost of the mandatory isolation or quarantine, which includes test, accommodation, meals and other isolation or quarantine-related costs for a returning citizen</p>	
		<p>Alternative arrangements may be made for quarantine to be undertaken in facilities that meet the standards of a Government-designated quarantine facility, upon request to MHMS. The criteria for these arrangements will be set by MHMS and will include the requirement that the facility be monitored by the RFMF and be accessible to MHMS for daily symptom and temperature checks. The costs for these alternative arrangements must be borne by the resident</p>	
		<p>A returning citizen or resident in quarantine will be subject to compliance checks and can be fined for breaches of quarantine</p>	
		<p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	
		<p>INTRA-PACIFIC BUBBLE (PACIFIC PATHWAY)</p>	
		<p>The traveller must undergo symptoms and temperature checks at the port of departure and at the port of arrival in Fiji. A traveller with symptoms prior to boarding at port of departure will not be permitted to board the plane</p>	<p>Conditions to be determined COVID-19 Risk Mitigation Taskforce (CRMT)</p>
		<p>The traveller must go into mandatory isolation at a Government-designated isolation facility and take a swab test, if the traveller shows symptoms on arrival. The MHMS protocol for dealing with suspected cases will be applied</p>	

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>The traveller must remain in isolation under the care of MHMS, if the test is positive</p> <p>The traveller will be required to go into 14-day mandatory quarantine in a Government-designated quarantine facility and take a swab test, if the test is negative</p> <p>The traveller must go into mandatory quarantine for 14 days at Government-designated locations, if the traveller shows no symptoms at arrival. The mandatory quarantine is in place because PICs currently lack COVID-19 testing capabilities. When in quarantine, the traveller will be subject to compliance checks and may be fined for breaches of quarantine</p> <p>The traveller must take a swab test upon completion of the quarantine period if he or she was not swab tested when in isolation</p> <p>The traveller will be released from quarantine if the test is negative. If the traveller tests positive, he or she will be transferred to a Fijian Government-designated isolation facility, until the traveller has fully recovered</p> <p>Departing travellers must take a swab test if they display any symptoms</p> <p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p> <p>The costs of COVID-19 tests and any isolation or quarantine related costs, including accommodation or meals will be borne by the traveller</p>	
<p>Special Requests with Significant Economic Value</p>		<p>The traveller must produce a recent negative RT-PCR test (<72* hours before departure)</p> <p>The traveller must undergo symptom and temperature checks at the port of departure and at the port of arrival in Fiji</p> <p>A traveller with symptoms prior to boarding at port of departure will not be permitted to board the plane</p>	

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>The traveller must go into 14-day mandatory quarantine in a Government-designated quarantine facility and take a swab test if they show no symptoms</p> <p>The traveller in quarantine will be subject to compliance checks and can be fined for breaches of quarantine</p> <p>The traveller must go into mandatory isolation at a Government-designated isolation facility and take a swab test if they display symptoms. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, he or she must remain in isolation under the care of MHMS and if the test is negative he or she will be required to go into 14-day mandatory quarantine in a Government-designated quarantine facility and take a swab test</p> <p>Alternative arrangements may be made for quarantine to be undertaken in facilities that meet the standards of a Government-designated quarantine facility, upon request to MHMS. The criteria for these arrangements will be set by MHMS and will include the requirement that the facility be monitored by the RFMF and be accessible to MHMS for daily symptom and temperature checks. The costs for these alternative arrangements must be borne by the resident</p> <p>Departing travellers must take a swab test if they display any symptoms</p> <p>Travellers will be required to pay the cost of the mandatory isolation or quarantine, which includes test, accommodation, meals and other isolation or quarantine-related costs</p> <p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
<p>Film and Television Crew and Cast</p>	<p>Foreign productions are not permitted</p>	<p>It is recommended that the cast and crew member for a film being shot in Fiji be permitted to enter Fiji under certain conditions</p> <p>For clarification, if a cast or crew member is from Australia or New Zealand, the Fiji-Australia-New Zealand entry requirements will apply</p> <p>A cast or crew member must produce a recent negative RT-PCR test (<72* hours before departure)</p> <p>A cast or crew member must undergo symptom and temperature checks at the port of departure and at the port of arrival in Fiji</p> <p>A cast or crew member with symptoms prior to boarding at his or her port of departure will not be permitted to board the plane</p> <p>A cast or crew member must go into mandatory isolation at a Government-designated isolation facility and take a swab test if he or she displays symptoms. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, he or she must remain in isolation under the care of MHMS and if the test is negative he or she must go into 14-day mandatory quarantine in a Government-designated quarantine facility and take a swab test</p> <p>A cast or crew member will be transported under supervision, as approved by MHMS, to quarantine at a Government-designated quarantine facility for a 14-day period if he or she shows no symptoms</p> <p>Upon completion of the quarantine period, the cast or crew member will be required to take a swab test if he or she was not swab tested when in isolation. A negative test will enable the cast or crew member to be released from quarantine. If the cast or crew member tests positive, he or she will be transferred to a Fijian Government-designated isolation facility, until he or she has fully recovered</p>	<p>Conditions to be determined COVID-19 Risk Mitigation Taskforce (CRMT)</p>

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center">Phase 1</p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center">Phase 2</p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center">Phase 3</p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
	<p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	<p>Subject to the approval of the MHMS, the film cast or crew will be quarantined in an isolated area or island for the mandatory 14-day period. A cast or crew will be kept separated from locals with locals advised to maintain their distance for their own benefit. Furthermore, contact with Fijians will be kept to an absolute minimum, including ensuring that where possible the cast and crew are primarily engaged with their initial transport personnel only</p> <p>A cast or crew member in quarantine will be subject to compliance checks and can be fined for breaches of quarantine</p> <p>Departing cast and crew members must take a swab test if they display any symptoms</p> <p>The costs of COVID-19 tests and any isolation or quarantine related costs, including accommodation or meals will be borne by the production company</p> <p>Mandatory for all travellers to download careFIJI app. Where a traveller does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	
<p>Yachts (Blue Lane)</p>	<p>Foreign yachts are not permitted to enter Fijian waters</p>	<p>Prior to Arrival</p> <p>Those who wish to enter Fiji must declare their interest directly with their agent and Fijian Border Agencies, at least five working days prior to departure. The border agencies will then notify the Fijian Government through the Ministry of Commerce, Trade, Tourism and Transport. Approval shall be granted on a case-by-case basis</p> <p>The passenger or crew member must produce a recent negative RT-PCR test (<72* hours before departure)</p> <p>Vessels that are given approval to arrive in Fijian waters will be subject to the following:</p>	<p>Conditions to be determined COVID-19 Risk Mitigation Taskforce (CRMT)</p>

*The sample must be collected for testing at most 72hrs (3 days) before departure for Fiji

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>On Arrival</p> <p>Sailing days to be considered as part of quarantine sailing period. The route will be verified through the Automatic Identification System</p> <hr/> <p>If there are 14 days of uninterrupted sailing verified by the Automatic Identification System, the passengers and crew will undergo symptom and temperature checks and a swab test maybe required on arrival</p> <hr/> <p>The passengers and crew must go into mandatory isolation at a Government-designated isolation facility and take a swab test if they display symptoms. The MHMS protocol for dealing with suspected cases will be applied. If the test is positive, he or she must remain in isolation under the care of MHMS but if the test is negative he or she will be released</p> <hr/> <p>If the passengers and crew display no symptoms, the yacht may be permitted to visit other ports within Fiji</p> <hr/> <p>If there are less than 14 days of uninterrupted sailing, the yacht will be quarantined at a safe harbour in Fiji under surveillance by the Republic of Fiji Military Forces (RFMF) for the period of remaining days. The period of remaining days will be calculated by subtracting the number of uninterrupted sailing days from 14 days. Uninterrupted sailing days are days where the yacht has not been embarked by other persons or where the persons on board have not disembarked. For example, a yacht sailing seven uninterrupted days would only be required to quarantine for seven days in Fiji, followed by symptom and temperature checks and a swab test maybe required</p> <hr/> <p>During the period in which the yacht is quarantined in a safe harbor the MHMS will monitor the yacht and its crew. In the event the MHMS is unable to devote resources to monitoring yachts, private medical practitioners can be accredited by MHMS to undertake this, subject to conditions which may be set by MHMS</p>	

	<p align="center"><u>Phase 1</u></p> <p align="center">First steps. Gradually opening up businesses and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 2</u></p> <p align="center">Continuing to safely open more businesses, the education sector and communities with COVID Safe Plans in place</p>	<p align="center"><u>Phase 3</u></p> <p align="center">All businesses and communities open with minimum restrictions and COVID Safe Plans in place</p>
		<p>Vessels must clear immigration at Port Denarau Marina or at any other approved port of entry and must receive clearance for any subsequent visit or disembarkation at any site or island in Fiji</p>	
		<p>Passengers and crew must fill out the mandatory supplementary Health Arrival Card and travel history documentation at the port of entry upon arrival</p>	
		<p>All passengers and crew must download the careFIJI app at the port of departure, for both arrivals to and departures from Fiji</p>	
		<p>In the case of refuel and supply of provisions, vessel representative can pick up provision under strict guidelines from the quarantine dock. Fueling of vessel would be at dock under supervision of the quarantine officer, without any contact with personnel</p>	
		<p>The costs of COVID-19 tests and any isolation or quarantine related costs, including accommodation or meals will be borne by the yacht owner</p>	
<p>Mandatory for all passengers and crew to download careFIJI app. Where passengers and crew does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>	<p>Mandatory for all passengers and crew to download careFIJI app. Where passengers and crew does not have a smart phone, the traveller must provide alternate contact details for contact tracing purposes</p>		