

May 24, 2021

Entry procedure for foreign vaccinated tourist groups

1. Objective

The objective of this procedure is to govern entry into Israel of foreign vaccinated tourist groups of passport holders from visa-exempt countries, in Stage I of the pilot to begin on May 23, 2021, for entry of 20 groups. Should changes be made to this procedure following this pilot, a revised procedure would be issued.

Provisions of this procedure shall not derogate from procedures of the Population and Immigration Authority, including all that applies to the entry and stay in Israel, arrival of tourist groups through agents and so on.

2. Definitions

- 2.1. **"Vaccinated tourist"**: Tourist vaccinated by an FDA- or EMA-approved vaccine. Or, tourist arriving from any country with which an agreement has been signed for mutual recognition of vaccination certificates, pursuant to terms and conditions of such agreement.
- 2.2. **"Incoming tourism agent"**: Any person, corporation, licensed sole proprietor, private company or registered NGO meeting the criteria listed in **Appendix A** to this procedure.
- 2.3. **"Tourist group"**: Group of 5-30 tourists of the same nationality, passport holders from visa-exempt countries, which an incoming tourism agent applies for approval of their arrival.
- 2.4. **"Recommending entity"**:
Any Ministry of Tourism employee appointed by the Director General of the Ministry of Tourism to provide recommendations pursuant to this procedure.
- 2.5. **"Hotel"**: Tourism accommodation consisting of 11 or more accommodation units, providing to a changing, non-specific audience of guests accommodation services and related services for pay, for a short, specified duration.
- 2.6. **"B&B"**: Tourism accommodation facility with up to 10 accommodation units, in a rural or urban setting, reliant for service provision on an adjacent residential home or other service support, providing or offering to provide, for pay, accommodation services for leisure purposes, for a specified duration.
- 2.7. **"Accommodation unit"**: Unit used for accommodation and leisure, with at least one room with a bed, bathroom and toilet.
- 2.8. **"Application for registration of tourist group"**: Application filed by an incoming tourism agent, for approval of a tourist group subject to conditions set forth in this procedure, filed on the Ministry of Tourism website. The application shall include the list of invitees and other information, as specified in the online application form available on the Ministry of Tourism website.

- 2.9. **"Tour guide"**: Holder of a valid tour guide license, as set forth in Tourism Services regulations (Tour guides), 1967.
- 2.10. **"Activity Restriction Regulations"**: **Regulations on Special Authority to Address the Novel Corona Virus (Interim directive) (Activity restriction and other provisions), 2020, or regulations to supersede these regulations, in effect at the time.**
- 2.11. **"Aviation Regulations"**: Regulations on Special Authority to Address the Novel Corona Virus (Interim directive) (Restriction of operations of airports and flights), 2020, **or regulations to supersede these regulations, in effect at the time.**
- 2.12. **"Testing Regulations"**: Regulations on Special Authority to Address the Novel Corona Virus (Interim directive) (Mandatory testing upon entry into Israel), 2021, **or regulations to supersede these regulations, in effect at the time.**
- 2.13. **"Home Isolation Ordinance"**: **Popular Healthcare Ordinance (Novel Corona Virus) (Home isolation and other provisions) (Interim directive), 2020, or regulations to supersede these regulations, in effect at the time.**
- 2.14. **"PCR test"**: As defined in the Ordinance (Novel Corona Virus) (Home isolation and other provisions) (Interim directive), 2020.
- 2.15. **"Serology test"** Test for presence of Cov-n antibodies **by a laboratory authorized by the Ministry of Health.**

3. Threshold conditions for approval of entry of tourist group into Israel

- 3.1. **Without prejudice to all statutory provisions, the Population and Immigration Authority shall only approve entry of a tourist group into Israel subject to the following conditions.**
- 3.2. Recommendation by the recommending entity at the Ministry of Tourism, to approve entry of a tourist group pursuant to provisions of this procedure, including compliance with the maximum quota to be specified for this purpose by the Director General of the Ministry of Health or representative thereof, and subject to the group not being from a country which, according to the Director General of the Ministry of Health or representative thereof, is subject to public health concerns associated with entry of tourist groups from such country, i.e. Not from any country classified as a high-risk destination, nor a destination subject to severe travel advisory (the list of such countries is available at: [Israel International Air Travel | COVID-19 Air Transport \(www.gov.il\)](https://www.gov.il/eng/COVID-19/AirTransport/IsraelInternationalAirTravel))
- 3.3. Commitment by the incoming tourism agent organizing the tourist group (hereinafter: "the Agent"), to be submitted to the Ministry of Tourism, to comply with provisions of this procedure, including all cases and responses as set forth in **Appendix B.**
- 3.4. All group members arriving in Israel must be vaccinated tourists holding a negative PCR test result, conducted 72 hours prior to departure of the aircraft carrying the group to Israel.
- 3.5. All group members arriving in Israel will have obtained an insurance policy with coverage for medical treatment of COVID-19.

- 3.6. The agent shall have the full contact information of the tourists, driver and tour guide in the group, in Israel and overseas, including cellular phone number, email address and overseas address, as well as copies of the vaccination certificates of all participants. The agent may contact any of the tourists after their visit to Israel, for healthcare reasons. The agent shall also provide information about the tourist, driver and tour guide to the ministry of Health or to the Ministry of Tourism for the purpose of contact tracing, as required. The agent is responsible for obtaining consent of group members to providing the required information for the purpose indicated.
- 3.7. The Ministry of Tourism shall operate an operations center, operating 24X7, to provide a real-time response to any issues arising from this procedure.
- 3.8. The agent shall assign to the group a qualified tour guide and driver holding vaccination or recovery certificates issued by the Ministry of Health, to accompany the group throughout their visit in Israel, from landing to take-off on the return flight to their country, except for overnight accommodation.
- 3.9. The tour guide and driver of the group shall carry a cell phone connected to a cellular network throughout the group's visit in Israel.
- 3.10. The group size may not exceed the allowed number of persons for gathering outdoors, in conformity with regulations. When visiting indoor locations, the group shall be divided based on the maximum allowed number of persons for gathering indoors, in conformity with Israeli law.
- 3.11. The agent shall maintain detailed records, including location and timing of visits for the entire group. The agent shall retain such records for 20 days, and shall provide such information to the Ministry of Health, or to anyone authorized by the State to conduct contact tracing, if required to do so.
- 3.12. The Population and Immigration Authority may deny an application by an agent to invite a tourist group should it be informed by entities in the Ministry of Tourism or in the Ministry of Health, that the agent, driver, tour guide and previous tourist groups which have arrived in Israel through this agent, have failed to comply with statutory provisions, with this procedure and with terms and conditions for their stay in Israel.
The Population and Immigration Authority may deny entry of any tourist who, on their previous visit, were in breach of any conditions for entry or stay in Israel and who have failed to comply with terms and conditions of this procedure.

4. Process

- 4.1. **Filing application with the recommending entity at the Ministry of Tourism for approval of tourist group:**
 - 4.1.1. The agent, as defined in this procedure, may apply online on the Ministry of Tourism website to enroll a group of vaccinated tourists for the purpose of visiting Israel.

- 4.1.2. The application should be filed 15 days or more before the group's arrival date in Israel. The application shall be filed using a specific form on the Ministry of Tourism website (for application form, see **Appendix B**).
- 4.2. **Recommendation by the recommending entity at the Ministry of Tourism for approval of the group by the Population and Immigration Authority:**
- 4.2.1. The Ministry of Tourism shall make recommendations for the Population and Immigration Authority to approve tourist groups in conformity with this procedure.
- 4.2.2. The Ministry of Tourism shall not recommend approval of groups in excess of the maximum quota specified by the Director General of the Ministry of Health or representative thereof, and shall not recommend arrival of tourist groups from countries which , according to the Director General of the Ministry of Health or representative thereof, is subject to public health concerns associated with entry of tourist groups from such country, i.e. Not from any country classified as a high-risk destination, nor a destination subject to severe travel advisory.
- 4.2.3. The days for processing of the application by the recommending entity shall be counted from the date of filing all required documents for processing the application, through obtaining the required approvals, not to exceed 3 business days. The Ministry of Tourism shall forward the application to the Population and Immigration Authority.
- 4.2.4. Each application shall be individually filed for one group only.
- 4.2.5. The recommending entity shall review the application prior to forwarding it to the Population and Immigration Authority, and shall decide whether to recommend allowing the group to visit Israel. In this regard, the recommending entity shall consider compliance of the agent with provisions of this procedure, as well as conduct of previous groups which have visited Israel through this agent, and shall not recommend the approval of any tourist group by an agent who has previously failed to comply with provisions of this procedure, nor approval of any tourist who has failed to comply with provisions of this procedure.
- 4.2.6. Any negative recommendation shall be justified and sent to the agent who has filed the application.
- 4.2.7. An agent whose application has been denied by the Ministry of Tourism may ask the Ministry of Tourism to reconsider their application, as follows:
- 4.2.7.1. An agent who believes that an error has occurred in any factual determinations or exercise of judgment by the recommending entity, may apply to the recommending entity to re-consider within 15 days of receiving notice of the denied application.

- 4.2.7.2. The recommending entity shall consider the application to re-consider and shall reply to the sender within 3 business days.
- 4.2.8. The Ministry of Tourism shall provide a daily computer file, as agreed with the Population and Immigration Authority, containing a list of traveler information included on applications which were positively recommended to the Population and Immigration Authority.
- 4.2.9. The Population and Immigration Authority shall review the application pursuant to the authority vested therein and, if no reason is found to deny it, shall issue entry approvals to Israel for the group and shall forward these to the agent.
- 4.2.10. Should the Population and Immigration Authority deny entry of the group or any participant therein, it shall inform both the agent and the Ministry of Tourism. The agent shall provide the approvals to travelers in the group prior to arrival in Israel.
- 4.2.11. If, after approval has been granted for entry of the tourist group into Israel, the country from which the group originates should be placed on the list of countries where recovered or vaccinated travelers returning from that country are subject to isolation pursuant to the Home Isolation Ordinance, the Population and Immigration Authority would revoke the approvals granted for entry of the tourist group into Israel pursuant to this procedure.
- 4.2.12. In any case other than as set forth in section 4.2.11, where after approval has been granted for entry of a tourist group into Israel, there should be concern for public health due to entry of any tourist group from such country, based on a justified request from a Ministry of Health representative along with the underlying factual basis, the Population and Immigration Authority shall consider revoking any un-used entry approvals, provided that entry into Israel is scheduled for 48 hours or longer after revoking it. In case of emergency and clear and present danger for entry of morbidity, the approval for group entry may also be revoked at a later time.

5. Terms and conditions for stay of tourist group in Israel:

- 5.1. The Population and Immigration Authority shall determine that compliance with all statutory provisions and compliance with terms and conditions of this procedure shall be a pre-condition for stay of the tourist group in Israel.
- 5.2. The agent shall procure all services from providers who, to the best of the agent's knowledge, are in compliance with provisions of the regulations.
- 5.3. Throughout their visit, the group shall be accompanied by one tour guide and one driver, holding vaccination or recovery certificates issued by the Ministry of Health. The tour guide and driver shall be with the group throughout their visit in Israel, except for overnight accommodation.

- 5.4. The agent shall ensure that group members are in compliance with all statutory provisions, including mandatory mask wearing.
- 5.5. Throughout the visit, the agent shall maintain detailed records, including location and timing of visits for the entire group. The agent shall retain such records for 20 days after the end of the group visit to Israel, and shall provide such information to the Ministry of Health, or to anyone authorized by the State to conduct contact tracing, if required to do so.
- 5.6. The agent shall ensure that group members remain all together throughout their visit to Israel.
- 5.7. **Hotel and/or B&B:**
 - 5.7.1. The agent shall ensure that group accommodation shall only be at hotels and/or B&Bs operating in compliance with regulations.
 - 5.7.2. The agent shall ensure that the group would check in and check out at a separate counter designated for this purpose by the hotel and/or B&B, to exclusively serve group members during check in and check out.
 - 5.7.3. Should the group dine at the hotel and/or B&B, a separate, isolated space shall be designated for the group away from other guests of the hotel and/or B&B. This space may be within the dining rooms of the hotel and/or B&B, or in another room designated for this purpose by the hotel and/or B&B.
 - 5.7.4. The hotel and/or B&B shall assign rooms to the group in a designated space / wing, with rooms assigned to the group being clearly separated from rooms of other guests of the hotel and/or B&B.
- 5.8. **Transportation:**
 - 5.8.1. The agent shall ensure that the group would be transported in a designated bus, to serve group members exclusively during their stay in Israel.
 - 5.8.2. The agent shall ensure that disinfectant is available to all group members on the bus throughout their visit to Israel.
 - 5.8.3. The agent shall verify that the bus interior is thoroughly cleaned daily.
- 5.9. **Tourism sites**
 - 5.9.1. The agent shall co-ordinate in advance the group visit time to tourism sites, so as to avoid in as much as possible any interaction with other visitors.
- 5.10. **Restaurants**
 - 5.10.1. The agent shall co-ordinate with any restaurant a separate room to be assigned, separated from all other guests inside the restaurant, or a designated outdoor area for the group to dine in.
 - 5.10.2. The group may only dine at restaurants that are in compliance with regulations.

5.11. Purchases

- 5.11.1. The agent shall co-ordinate in advance the arrival of the group at any shop, so as to avoid in as much as possible any interaction with other visitors.

6. Moreover, the agent is responsible for verifying that the tourist group shall be in compliance with all statutory provisions, including:

6.1. Required action prior to arrival in Israel, pursuant to the Aviation Regulations:

- 6.1.1 The agent shall ensure that tourists are familiar with all provisions of this procedure and that they are vaccinated.
- 6.1.2 Within 72 hours prior to departure to Israel, group members shall undergo a PCR test. A negative PCR test is a pre-condition for boarding the flight to Israel.
- 6.1.3 Within 24 hours prior to departure to Israel, group members shall complete a health certification on the Ministry of Health website, indicating the Israeli cell phone number of the agent. Confirmation of completion of the health certification is also a pre-condition for boarding the flight to Israel.

6.2. Required action upon arrival in Israel:

- 6.2.1. Group members shall present the approval from the Population and Immigration Authority upon arrival in Israel.
- 6.2.2. In conformity with testing regulations, group members shall undergo a PCR test after landing in Israel, prior to leaving Ben Gurion Airport. Passengers must pay for and take this test as a pre-condition for their stay in Israel.
- 6.2.3. In order to avoid isolation, group members shall take a serology test, at their expense, upon entry into Israel and shall be in isolation pending a positive result and receipt of confirmation for leaving isolation (to be sent to the email address entered by the passenger on the incoming passenger form). They would then be able to issue a Green Pass using the Ramzor app or on the [Ramzor website](#).
- 6.2.4. Should it not be possible, several hours after receiving the positive test result, to issue a recovery confirmation and Green Pass using the Ramzor app or on the Ramzor website, contact the Kol HaBriut call center using the isolation termination form at:
<https://govforms.gov.il/mw/forms/QuarantineExceptionExit@health.gov.il>
The application should clearly indicate that this is also an application for a Green Pass. The application form should be accompanied by a power-of-attorney signed by the tourist, authorizing the agent to contact the Kol HaBriut call center on their behalf (**in conformity with Appendix D to this procedure**), a photocopy of their passport, documentation of the positive serology test taken in Israel, official vaccination certificate and an Israeli

phone number for contacting by the Ministry of Health if need be. All of these documents should be included in a single PDF file to be enclosed with the application form.

7. The incoming tourism agent who organized the group is responsible as follows:

- 7.1 The agent shall ensure that tourists are familiar with all provisions of this procedure and that they are vaccinated.
- 7.2 The agent shall collect photocopies of vaccination certificates of all group members and shall retain them through 20 days after their return to their country of origin.
- 7.3 The agent shall verify that the tourist is familiar with conditions for entry and stay in Israel, and shall have the tourist sign a consent and commitment form, listing the conditions for entry and stay in Israel, **as per Appendix C**. The signed form shall be submitted with the application form to the Ministry of Tourism website.
- 7.4 The agent shall have all group members sign, prior to arrival in Israel, their consent to providing the relevant information to Government ministries in Israel, should they be required for contact tracing. The agent shall also have all group members sign their consent to stay at a hotel for COVID patients, at their own expense, should they be found to be positive for COVID.
- 7.5 The agent shall verify entry into isolation and the conditions of isolation in conformity with Ministry of Health guidelines and this procedure.
- 7.6 Pending check in to the hotel, the agent shall inform hotels of rooms where tourists who tested positive or who require isolation are staying, including in case of isolation required pending receipt of a positive serology test result and confirmation for leaving isolation. The agent shall immediately inform the hotel of any change in the health status of patients, so that the hotel would know at all times of any tourist required to be isolated in their room or free to go about the hotel. The agent shall inform the hotels where the tourist group is staying of all relevant instructions for stay of the tourists in Israel, as set forth in this procedure.
- 7.7 The agent shall report to the Ministry of Tourism operations center any tourist showing symptoms or illness, as well as the chain of events and outcome thereof.
- 7.8 Pursuant to provisions of the Popular Healthcare Ordinance, 1940 the agent shall help in contact tracing if required to do so.

8. Responsibility of the Ministry of Tourism operations center:

- 8.1. The Ministry of Tourism shall maintain an operations center to address issues arising from arrival of tourist groups in Israel, in conformity with this procedure. The Ministry of Tourism shall monitor compliance with provisions of this procedure prior to arrival of the group in Israel and during their stay in Israel. **Telephone number of the operations center: 03-7486861/0.**

- 8.2. Shall collect information from incoming tourism agents who organize groups.
- 8.3. Shall report any breach of the law in Israel, or any breach of conditions of entry into Israel pursuant to this procedure, to the Population and Immigration Authority or to Israeli police, depending on the type of breach. Shall provide information to the recommending entity at the Ministry of Tourism with regard to agents and tourists who did not comply with provisions of this procedure. In conformity with reports of breach by tourists, as aforementioned, or reports of breach to be received by the Population and Immigration Authority from any other source, the Population and Immigration Authority shall consider revoking the right of entry into Israel for that tourist for a specified duration, at its discretion.
- 8.4. Shall assist the Ministry of Health in contact tracing, if required to do so, subject to all statutory provisions.

9. Cases and responses

9.1. Scenario 1 – Tourist received negative serology test result

- 9.1.1 A tourist who received a negative serology test result shall immediately inform the agent of this and shall immediately go into isolation, as stipulated by the Home Isolation Ordinance. The agent shall have such person removed to isolation in a rented apartment or vacation unit, but not at a hotel, through the end of their isolation period, and shall immediately report this to the Ministry of Tourism operations center.
- 9.1.2. Notwithstanding the foregoing in section 1, should the isolation be carried out at a hotel, the agent shall ensure that the person is in isolation in a room with no guests staying in the two adjacent rooms. The agent shall have the hotel staff informed that a person is in isolation at the hotel. Note that it should be preferred to maintain the tourist in isolation in a rented apartment or vacation unit, rather than in a hotel.
- 9.1.3. For the sake of clarity, the agent is responsible for maintaining such isolation, at the tourist's expense.

9.2. Scenario 2 – Tourist showing symptoms or illness

- 9.2.1. A tourist showing one or more COVID symptoms, or a tourist who received a positive PCR test result, shall immediately inform the agent of this and shall immediately go into isolation, as stipulated by the Home Isolation Ordinance. The agent shall immediately report this to the Ministry of Tourism operations center.
- 9.2.2. Any tourist who is ill shall maintain isolation in a hotel for COVID patients at their own expense; if such hotel is not available, they shall maintain isolation in a rented apartment in conformity with guidance from the Ministry of Health.

- 9.2.3. For the sake of clarity, the agent is responsible for maintaining such isolation, at the tourist's expense.

Appendix A – Criteria for filing an application as Incoming Tourism Agent

Anyone applying for approval from the Ministry of Tourism to host tourist groups and to be enrolled in the list of Incoming Tourism Agents on behalf of the Ministry of Tourism, is required to comply with the following conditions:

- A. The agent is a corporation incorporated in Israel, or an individual resident in Israel (confirmation must be enclosed).
- B. The agent has current certification of Proper Accounting and Records as per the Public Corporation Transaction Act (Accounting Enforcement), 1976 (confirmation must be enclosed).
- C. Had an annual turnover from incoming tourism business of USD 250,000 (two hundred and fifty thousand), in 2019 or on average in the three years prior to 2020 (confirmation from CPA must be enclosed).
- D. The travel agent, owner or director of the travel agency have not acted in violation of the Tourism Services Act, 1976 or any regulations enacted pursuant there to, and have not been convicted of any felony which, by its nature, severity or circumstances, would render them unfit to be a travel agent, during the five years prior to the issue date of this procedure.
- E. There were no justified, recurring complaints filed against the agent with regard to the quality of travel agency services they provided during the five years prior to the issue date of this procedure, and in particular with regard to provisions of this procedure.

Any travel agent who ceases to comply with the aforementioned criteria shall be removed from the list of Incoming Tourism Agents who may apply for approval to host tourist groups.

Appendix B – Application form

Approval to host groups of overseas vaccinated tourists in Israel – Application for the Israeli travel agent hosting the group

The form below should be completed online.

The application should be filed 15 days or more before the group's arrival date in Israel.

Please indicate in subject line: Application for for the Israeli travel agent hosting the group – [Enter the name of the hosing travel agent]

Required information	Response
Information of the hosting travel agent	
Name of the Israeli travel agency	
ID of the travel agency (private company ID, sole proprietor, public company ID)	
Address in Israel of the travel agency (street, house number, city)	
Telephone of the travel agency	
Information of contact person of the company in Israel	
First name:	
Last name	
ID	
Position (CEO / VP / authorized signatory)	
Cell phone This number shall be the contact point for this application	
Email address This email address shall be the contact point for this application	
Information about tour guide accompanying the group in Israel	

First name:	
Last name	
ID	
Cell phone This number shall be the contact point for this application	
Email address This email address shall be the contact point for this application	
Information of the driver accompanying the group in Israel / contact person of the transportation company	
First name:	
Last name	
ID	
Name of transportation company	
Cell phone This number shall be the contact point for this application	
Email address This email address shall be the contact point for this application	
Information about overseas tourist group	
Number of tourist group members	
Information for each tourist group member: <ul style="list-style-type: none"> • First name (in English) • Last name (in English) • Passport number • Passport issuing country (in English) • Date of Birth • Country of origin 	

<ul style="list-style-type: none"> • Countries visited during the 14 days prior to arrival in Israel • Email • Israeli telephone number (if any) • Details of (outgoing and return) flights of group members • Vaccination certificate • Certification by the tourist 	
Detailed visit itinerary	
Visit dates in Israel, from landing time to take-off time	
Information about hotel where the guests would be staying	
Certification by the agent Please read carefully the following certifications, then enter your name and the date when this form is completed. By entering your name, you certify that you have read and undertake to comply with all of the certifications below.	
I certify that all of the information I have entered in this form is correct.	
The objective of arrival of the overseas tourist group is touring Israel, as certified in this form.	
I undertake to comply with provisions of the procedure for hosting groups of vaccinated tourists when organizing their visit, during and after their visit.	
I undertake to inform all group members of all healthcare instructions in Israel and terms and conditions of the procedure, including mandatory isolation.	
I undertake to collect all "Tourist certification" forms signed by each group member, and to retain these until all group members will have left Israel.	
I undertake to collect photocopies of vaccination certificates of all group members and retain them through 20 days after their return to their country of origin.	
I undertake to verify that all group members carry appropriate travel insurance, which includes coverage in case of contracting COVID-19 during their stay in Israel.	
I undertake to have all group members complete the Incoming passenger certification form within 24 hours prior to the departure time of their flight to Israel.	

<p>I undertake to assign to the group a qualified tour guide and driver holding vaccination or recovery certificates issued by the Ministry of Health, to accompany the group throughout their visit in Israel, from landing to take-off on the return flight to their country, except for overnight accommodation.</p>	
<p>I undertake to inform the Ministry of Tourism on this application form of the driver information, as soon as I have received it from the transportation company.</p>	
<p>I undertake to maintain detailed records, including location and timing of visits for the entire group. Should I be required to do so, I shall provide this information to the Ministry of Health or to anyone authorized by the State to conduct contact tracing, through 20 days after the end of the visit.</p>	
<p>I undertake to report to the Ministry of Tourism operations center any case where any group member, including driver and tour guide, should have any symptoms, or should any of them take a COVID-19 test or should they test positive or should any of the tourists receive a negative serology test result.</p>	
<p>I undertake to monitor and control the group in conformity with provisions set forth in the procedure for hosting groups of vaccinated tourists.</p>	
<p>I undertake to bear any isolation costs, should any participant in the group organized by me be found to require isolation in conformity with instructions of the Ministry of Health.</p>	
<p>I undertake to act in conformity with the procedure for handling any tourist showing symptoms or being confirmed with COVID.</p>	
<p>I undertake to obtain written consent from all group members to provide the information listed in this form, as well as photocopies of their vaccination certificates, to the relevant Government ministries in Israel, if required to do so for contact tracing.</p>	
<p>Any documents and notifications with regard to this application shall be sent to my email address or phone number, as listed in this form.</p>	
<p>I shall be the direct, constant contact person during the visit of the overseas tourist group for all lawfully authorized entities in Israel.</p>	
<p>I undertake to immediately inform the Ministry of Tourism, at the following email address: Mitve20@tourism.gov.il of any change or update to any of the information I have provided in this application.</p>	
Full name	
Completion date	

Appendix C – Declaration by a Tourist and Consent to the Conditions of Entry and Stay in Israel

I _____ the holder of passport number _____, hereby declare that:

1. I have been vaccinated against the Coronavirus (COVID-19) and that I am in possession of a vaccination certificate.
2. I am aware of the fact that a condition for entering Israel is the purchase of an insurance policy that covers treatment for COVID-19.
3. I am aware of the fact that a condition for entry into Israel is a negative result of a PCR test, conducted up to 72 hours prior to the aircraft taking off for Israel.
4. I am aware of the fact that a condition for boarding an aircraft flying to Israel is to fill out a health declaration 24 hours prior to the flight, on the website of the Israeli Ministry of Health and that I must provide, in the declaration, the mobile telephone number of the Israeli travel agent that is responsible for my group while in Israel.
5. I am aware of the fact that when I enter Israel, while still at the airport in Israel, I will have to undergo a PCR test, for which I will have to pay in advance.
6. I am aware of the fact that in order to avoid going into isolation in Israel, I must undergo a serological examination, at my expense, at a location that will be coordinated by the travel agent, and that I must go into isolation until a positive result is obtained and an isolation exit permit is issued.
7. I am aware of the fact that in the event that I obtain a negative result in the serological examination, when arriving in Israel and / or during my stay in Israel, I must update the travel agent and go into isolation immediately. I also am aware of the fact that the stay in isolation will be at my expense and in accordance with the directives of the Israeli Ministry of Health.
8. I am aware of the fact that in case I have one or more COVID-19 symptoms or if I obtain a positive result on a PCR test, when I arrive into Israel and / or during my stay in Israel, I must update the travel agent and go into isolation immediately. I also am aware of the fact that the isolation will be done at an official Corona hotel or in accordance with the directives of the Israeli Ministry of Health and that the stay in isolation will be at my expense.

9. I am aware of the fact that throughout my visit to Israel, I must be part of the group and not separate from them.
10. I agree that the travel agent will submit the relevant details, including a copy of my immunization certificate and the itinerary of my visit to Israel to Government Ministries in Israel, as far as these are required as part of an epidemiological investigation..

Full Name

Country

Signature

Date

Appendix D - Power of Attorney – Procedure for Exiting Isolation and the Issue of a Vaccination Certificate

I hereby grant a power of attorney to _____, I. D. number _____, to handle the process of my exit from isolation on my behalf, as well as the issue of a vaccination certificate by the Ministry of Health.

Full Name

Country

Signature

Date