

4. Quarantine Exemption Certificate

[Original]

(filled out by the applicant)		
Person exempt from quarantine	Name	Sex [] Male [] Female
	Nationality	Date of birth
	Passport no.	Applicant's mobile phone no.
	Status of stay (in case of foreign nationals)	Emergency contact no. in Korea (inviting company, family, etc.)
	Address in Korea (Please provide a full address) (Tel.:)	
	Affiliation (company name, title)	Contact no. of inviting company and person in charge
	Country of departure for Korea	Date of departure and flight no.
	Expected date of arrival in Korea	Quarantine exemption period <i>mm dd - mm dd</i>
	Expected date of departure from Korea	Place of event (funeral, etc.)

(filled out by the mission)	
Reasons for quarantine exemption	※ Please provide reasons in detail with the applicant's purpose of visit, such as important business meetings (contract, investment, etc) or academic, public, or humanitarian purposes.
Documents to be attached	※ Please attach the filled in "Itinerary for Quarantine Exemption Period" to this certificate.

Although the person above is subject to the Special Entry Procedure upon arrival in the Republic of Korea and quarantine for 14 days after the entry to prevent the spread of COVID-19, the person applied for exemption from quarantine for reasons as stated above. The officer in charge has reviewed the request and hereby grants exemption to the applicant.

※ Note

- The certificate is valid for once and only when the person enters the country within 7 days after the issuance of the certificate.
- The person will receive a diagnostic test for COVID-19 upon entry into Korea at a temporary testing site and wait for the result there for up to 2 days. The person will be exempt from quarantine if tested negative.
- Even though the person was issued with the certificate, the validity of the certificate will immediately terminate and the person will be placed under quarantine/isolation if the person tests positive upon arrival or is identified as a contact of a confirmed case, or a suspected case of COVID-19, and the person should follow quarantine/isolation guidelines.
- After the entry, the person should install the Self-Check Mobile App following the instructions of the disease control authorities and report his/her health status every day through the app. The person should answer daily phone calls from government officials to report his/her health status.
- The person should comply with disease prevention guidelines, adhere to the Itinerary for Quarantine Exemption Period, and faithfully follow quarantine/isolation orders made by the disease control authorities as necessary. If the person pursues any activities other than the stated purpose of his/her visit, the validity of the quarantine exemption will immediately terminate and the person will be subject to quarantine and could face criminal punishment or deportation in accordance with the Infectious Disease Control and Prevention Act or other relevant regulations.
- Providing false information will result in criminal punishment in accordance with the Infectious Disease Control and Prevention Act, and/or denial of entry, deportation, or criminal punishment in accordance with the Immigration Act.

- Quarantine exemption based on a humanitarian purpose is restricted to visits for funerals (up to 7 days).
- If the person stays in Korea exceeding the quarantine exemption period (up to 7 days in case of visits on a humanitarian purpose), he/she should visit a healthcare center near the address in Korea stated in the certificate, report himself/herself, and undergo self-quarantine or facility quarantine (required to pay up to KRW 150,000 a day) until the 15th day of arrival in accordance with disease control measures.

※ I, the person exempt from quarantine, agree that my personal information will be collected, used, and provided to a third party, including public administrative agencies and medical institutions related to COVID-19 control and prevention, such as the Ministry of Health and Welfare, the Korea Disease Control and Prevention Agency, the Ministry of Foreign Affairs and its overseas missions, the Ministry of Justice, the Ministry of Land, Infrastructure, and Transport, the National Police Agency, healthcare and medical centers, or hospitals, pursuant to Article 15 and Article 17 of the Personal Information Protection Act. (agree disagree)

Issued by	(title)	(name)	(contact no./e-mail)
			yy mm dd

Embassy (Consulate General) of the Republic of Korea to _____