

THE TASK FORCE HANDLING COVID-19

**ADDENDUM CIRCULAR LETTER
NUMBER 13 OF 2021
ABOUT
MUDIK PREPARATION FOR EIDUL FITRI DAY 1442 HIJRIAH AND EFFORTS TO
CONTROL THE SPREAD *CORONA VIRUS DISEASE 2019* (COVID-19)
DURING THE HOLY MONTH OF RAMADHAN 1442 HIJRIAH**

A. Background

1. that in the holy month of Ramadan 1442 Hijriah and the closer to Eid al-Fitr in 1442 Hijriah, there is an opportunity to increase community mobility, both for religious, family and tourism activities which will increase the risk of transmission rates *Corona Virus Disease 2019* (COVID-19).
2. that based on the results of the Post-Determination of the Dissemination of Homecoming Survey during Lebaran 2021 by the Research and Development Agency of the Ministry of Transportation of the Republic of Indonesia, it was found that there were still a group of people who wanted to go home between D-7 and D + 7 the enactment of the Eid Al-Fitr Elimination Regulation.
3. that in order to prevent and break the chain of spread of COVID-19 based on the considerations as referred to in number 1 and number 2, it needs to be established *Addendum* Circular of the Task Force for Handling COVID-19 Number 13 of 2021 concerning Elimination of the Idul Fitri 1442 Hijriah Homecoming and Efforts to Control the Spread *Corona Virus Disease 2019* (COVID-19) During the Holy Month of Ramadan 1442 Hijriah.

B. Purpose and Objectives

Intent of *Addendum* This Circular Letter regulates the tightening of the requirements for Domestic Travel Actors (PPDN) during D-14 for eliminating homecoming (22 April - 5 May 2021) and D + 7 for eliminating homecoming (18 May - 24 May 2021). Meanwhile, during the period of eliminating homecoming 6 - 17 May 2021, the Circular of the Task Force for Handling COVID-19 Number 13 of 2021 concerning Elimination of the Idul Fitri 1442 Hijriah Homecoming Day and Efforts

Spread Control *Corona Virus Disease* 2019 (COVID-19) During the Holy Month of Ramadan 1442 Hijriah.

Destination *Addendum* This Circular Letter is to anticipate an increase in the flow of population movements that have the potential to increase the transmission of cases between regions in the period before and after the implementation of the elimination of the homecoming period.

C. Time

1. Period H - 14 before the period of eliminating homecoming (6 May 2021 to 17 May 2021) which is meant in *Addendum* This Circular Letter is valid from April 22, 2021 to May 5, 2021.
2. The H + 7 period after the elimination of homecoming (6 May 2021 to 17 May 2021) as referred to in *Addendum* This Circular Letter is valid from 18 May to 24 May 2021.

D. Scope

Permanent

E. Legal Basis

Permanent

F. Understanding

Permanent

G. Protocol

Add some conditions with the following sounds:

13. In addition to the provisions in item 5, special provisions on the tightening of the mobility of Domestic Travel Players (PPDN) apply in the period leading up to the period of eliminating homecoming which takes effect from April 22 to May 5, 2021 and after the period of eliminating homecoming which is valid from May 18 to the date of 24 May 2021, with the following conditions:
 - a. Performers of air transportation trips are required to show a negative result of the RT-PCR test / *rapid test* antigen whose sample is taken within a maximum period of 1 x 24 hours before departure, or a negative result of the GeNose C19 test at the airport before departure as a travel requirement and filling out Indonesia's e-HAC;
 - b. Sea transportation travelers are required to show a negative result of the RT-PCR test / *rapid test* antigen whose sample is taken within a maximum period of 1 x 24 hours before departure, or a certificate of negative results from the GeNose C19 test at the port before departure as a travel requirement and filling out Indonesia's e-HAC;

- c. Perpetrators of sea crossing trips are required to show a certificate of negative RT-PCR test results / *rapid test* antigen whose sample is taken within a maximum period of 1 x 24 hours before departure, or a certificate of negative results from the GeNose C19 test at the port before departure as a travel requirement and filling out Indonesia's e-HAC;
- d. Specifically for routine trips by sea transportation mode for limited shipping within the area of one sub-district / regency / province, or by land transportation, both private and public in an urban agglomeration area, it is not required to show a letter of RT-PCR test results / *rapid test* antigen / GeNose C19 test as a condition of travel but a random test will be carried out if needed by the Regional COVID-19 Handling Task Force;
- e. Performers of intercity train trips are required to show a negative result of the RT-PCR test / *rapid test* antigen whose sample is taken within a maximum period of 1 x 24 hours before departure, or a negative result of the GeNose C19 test at the Railway Station before departure as a travel requirement;
- f. Actors of land public transportation trips will be subjected to a random test *rapid test* antigen / GeNose C19 test if needed by the Regional COVID-19 Handling Task Force;
- g. Perpetrators of private land transportation trips are encouraged to carry out the RT-PCR test or *rapid test* antigen sampled within a maximum period of 1 x 24 hours before departure, or the GeNose C19 test at *rest area* as a requirement to continue the journey and random tests will be carried out if needed by the Regional COVID-19 Handling Task Force;
- h. It is advisable to fill in e-HAC Indonesia for travelers using all modes of public and private land transportation, except for air and sea travelers who are obliged to fill in the Indonesian e-HAC;
- i. Children under 5 years of age are not required to take the RT-PCR / *rapid test* antigen / GeNose C19 test as a condition of travel; If the RT-PCR
- j. test results / *rapid test* the traveler's GeNose C19 antigen / test is negative but shows symptoms, the traveler may not continue the trip and is required to carry out RT-PCR diagnostic tests and self-isolation during the waiting time for the results of the examination; and
- k. Ministries / Institutions / Regional Apparatus that carry out functions related nexus land / sea / air / railway follow up *Addendum* This Circular Letter by issuing legal instruments with reference to *Addendum* This Circular and statutory regulations.

14. People traveling during the holy months of Ramadhan and Eid al-Fitr in 1442 Hijriah as referred to in letter G.1 COVID-19 Handling Task Force Circular Number 13 of 2021 concerning Elimination of Idul Fitri 1442 Hijriah Homecoming and Efforts to Control Spread *Corona Virus Disease* 2019 (COVID-19) During the Holy Month of Ramadan 1442 Hijriah is exempted for logistics distribution service vehicles and travelers with urgent needs for non-travelers, including: work / official travel, visits from sick families, visits from dead family members, accompanying pregnant women. by 1 (one) family member, accompanied by a maximum of 2 (two) assisted childbirth interests, and certain other non-travelers who are equipped with a certificate from the local Village Head / Lurah.
15. Ministries / Agencies, Provincial / Regency / City Governments that will impose specific criteria and requirements related to travelers in their regions in more detail, can follow up by issuing legal instruments that are compatible with and do not conflict with *Addendum* Circular of the Task Force for Handling COVID-19 Number 13 of 2021 concerning Elimination of the Idul Fitri 1442 Hijriah Homecoming and Efforts to Control the Spread *Corona Virus Disease* 2019 (COVID-19) During the Holy Month of Ramadan 1442 Hijriah.
16. The legal instrument as referred to in number 15 which regulates the criteria and special requirements is an inseparable part of *Addendum* Circular of the Task Force for Handling COVID-19 Number 13 of 2021 concerning Elimination of the Idul Fitri 1442 Hijriah Homecoming and Efforts to Control the Spread *Corona Virus Disease* 2019 (COVID-19) During the Holy Month of Ramadan 1442 Hijriah.

H. Monitoring, Control and Evaluation

Permanent

I. Closing

Addendum This Circular Letter is effective from 22 April to 5 May 2021 and 18 May to 24 May 2021, and will be subject to further review according to the needs and / or developments of the latest situation in the field.

Demikian agar dapat dipedomani dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di Jakarta
Pada tanggal 21 April 2021

Kepala BNPB selaku Ketua Satuan
Tugas Penanganan COVID-19,

Doni Monardo

Tembusan Yth:

1. Presiden Republik Indonesia;
2. Wakil Presiden Republik Indonesia;
3. Ketua Komite Kebijakan Komite Penanganan *Corona Virus Disease* 2019 (COVID-19) dan Pemulihan Ekonomi Nasional;
4. Ketua Satuan Tugas Pemulihan Ekonomi Nasional;
5. Para Menteri/Pimpinan Lembaga;
6. Panglima TNI;
7. Kapolri; dan
8. Ketua Satuan Tugas Penanganan *Corona Virus Disease* 2019 (COVID-19) Daerah.