

JANGA CARES

For many years, and especially throughout the COVID-19 pandemic, Jamaica has prioritized and celebrated resilience. We have reinvented international tourism to successfully allow for the resumption of travel, and we are truly at the forefront of international recovery. We have coined this destination-wide response: JAMAICA CARES.

Currently, through JAMAICA CARES, we are focused on welcoming GEN-C travelers. GEN-C — the Covid generation — shares the collective mindset of living through the COVID-19 pandemic. We are all a part of GEN-C.

GEN-C travelers are eager to get back to exploring the world. Those who are planning trips are focusing on the destinations that can help them navigate new travel requirements while also prioritizing their health safety. Through JAMAICA CARES, we can assuage these GEN-C concerns, instilling confidence for booking and ensuring seamless implementation of our extensive health protocols and safety measures.

This communication provides the latest JAMAICA CARES updates for travellers, partners and tourism workers. We will refresh this content on an ongoing basis, as circumstances continue to evolve.

JAVACA CARES is about...

...Jamaicans.

...resilience and nimble response to the evolving travel landscape.

...health and safety.

...innovation.

...international travellers.

...fun.

...instilling confidence in consumers, travel specialists and trade partners.

mensuring
travellers
have
access
to health
resources
in case
of an
emergency.

...cross-island collaboration that strengthens the engagement of Jamaica's tourism workforce.

JAMAICA

Jamaica is recognized as one of the most COVID-19 resilient destinations in the world.

Jamaica has architected a new normal for the GEN-C traveller, delivering an authentic, relaxing, and COVID-secure travel experience.

Jamaica's resilience is unparalleled and has enabled the country to successfully and safely reopen for international visitors.

Active engagement and collaboration with stakeholders and partners have enabled Jamaica to aggressively and successfully create a new normal GEN-C travellers.

Seamless and safe travel experiences for our international visitors remain Jamaica's highest priority.

What is JANA CA CARES?

JAMAICA CARES galvanizes our tourism response, not only to the current pandemic, but to any kind of tourism industry disruption.

The program is embodied by our comprehensive approach paired with a destination-wide laser-like focus on delivering the highest levels of health safety for visitors, tourism workers and local communities.

A few recent and relevant examples:

- Our extensive health and safety protocols, developed in conjunction with international authorities across health and tourism, were among the first to receive the World Travel & Tourism Council's Safe Travels recognition.
- Close collaboration with partners and ongoing COVID training for hospitality workers ensures that our protocols and safety measures are enacted seamlessly for maximum impact.
- Our Resilient Corridors are effective at mitigating the transmission of COVID-19 by allowing travellers to explore within our key resort regions using only approved transportation. The Corridors also allow for rapid medical response in case of emergency.
- The creation and implementation of a simple Travel Authorization process makes entry into Jamaica turnkey for international travellers.
- Increased testing capacity (see following section) has readied us for continued international entry mandates.

The ongoing programmatic implementation of JAMAICA CARES will allow us to continue welcoming visitors safely, fueling the country's important tourism economy.

TESTING CAPACITY

Aggressive testing processes have been a meaningful part of our pandemic tourism response since reopening for travellers in June. Recently, the Ministry of Tourism worked closely with the Ministry of Health and Wellness to significantly expand testing capacity, bringing the island into readiness with new rules and testing requirements for many international travellers.

Currently, 42 hotels and resorts are providing on-site COVID-19 testing for their guests. A full list of participating properties can be found on the following page.

Travellers staying at other locations can procure testing at any of the mobile testing facilities within the Resilient Corridors, or through one of the on-island approved testing labs. A full list of approved labs can be found on the following pages.

Testing resources have also been added at Sangster International Airport and Norman Manley International Airport.

HOTELS & RESORTS OFFERING COVID-19 TESTING ON-SITE

AC Hotel Kingston
Azul Sensatori
Bahia Principe Hotel
Beaches Negril
Beaches Ocho Rios
Coco La Palm
Couples San Souci
Couples Swept Away
Courtleigh Hotel & Suites
Deja Resorts
Grand Palladium
H10 Ocean Coral Spring
Half Moon
Hilton Rose Hall Resort & Spa
Holiday Inn Resort Montego Ba

Hyatt Zilara
Hyatt Ziva
Iberostar Resorts
Jamaica Inn
Jamaica Pegasus
Jewel Grande
Jewel Paradise Cove
Knutsford Court Hotel
Moon Palace
Negril Palms
R Hotel
RIU Montego Bay
RIU Ocho Rios
RIU Palace

Royal Decameron
Royalton Negril
Royalton Whitesands
Sandals Montego Bay
Sandals Negril
Sandals Ochi Beach Resort
Sandals Royal Caribbean
Sandals Royal Plantation
Sandals South Coast
Secrets
Strawberry Hill
Tensing Pen
Trident Hotel
Tryall Club

APPROVED LABORATORIES FOR COVID-19 TESTING

The Government of Jamaica has approved local private laboratories to conduct COVID-19 testing on the island. Additional laboratories may be added to the list, as new approvals are sought and accredited. Please refer to the website of the Ministry of Health for up-to-date information on further lab accreditations.

ANTIGEN TESTING

Andrews Memorial Hospital Laboratory

Website: www.amhosp.org Email: info@amhosp.org Phone: 876-920-7618

Baywest Wellness Hospital

Website: https://baywestwellnesshospital.com **Email:** drgermainespencer@gmail.com **For appointments:** https://tptquiklabs.com/ **Phone:** 876-953-8986 / 7, 876 899-0570

Baywest Wellness Clinic

Located at Sangster International Airport 876-302-4881, 876-302-4901

Caledonia Medical Lab

Website: www.biomedicaljm.com

For appointments: https://biomedicaljm.com/

appointments/

Email: customerservice@biomedicaljm.com

Phone: 876-926-4191, 876-940-1063, 876-684-9306

Central Medical Laboratories

Website: https://cmlabsja.com **Phone:** 876-968-4139

Hospiten Montego Bay

Website: https://hospiten.com/en/hospitals-and-centers/

hospiten-montego-bay

For appointments: frontdesk@hospiten.com

Phone: 876-618-4455

I-DOC Urgent Care

Website: https://idocwellness.com/covid-19-pcr-test/

Phone: 876-530-0060

MD Link (Kingston)

Website: https://themdlink.com **Email:** info@themdlink.com **Phone:** 876-537-8478

MD Link (Ocho Rios)

Website: https://themdlink.com **Email:** info@themdlink.com

Phone: 876-974-2610, 876-974-0558

Micro Labs Jamaica

Website: www.microlabs.limited
Email: info@microlabs.limited
Email:: sars-cov-2@microlabs.limited

Phone: 876-926-6168, 876-952-5628, 876-956-3834

Omega Medical

Website: https://omegamedicalservicesltd.com/

book-appointments/

Phone: 876-957-3440. 876-957-9223

Technological Solutions Limited

Website: http://www.tsltech.com **Phone:** 876-632-3245, 876-632-3217

RK Medical Diagnostic Laboratory

Located at Norman Manley International Airport

Phone:: 876-225-5152, 876-225-4904

SureTime Emergency Medical Services

Phone: 876-906-7873

Tomlinson's Medical & Child Health Centre

Phone: 876-974-2610, 876-974-0558

Winchester Surgical and Medical Institute Laboratory

Website: http://winchestersurgmed.com/laboratory

Email: info@winchestersurgmed.com

Phone: 876-929-3486/8812

PCR TESTING

Baywest Wellness Hospital

Website: https://baywestwellnesshospital.com **Email:** drgermainespencer@gmail.com **For appointments:** https://tptquiklabs.com/ **Phone:** 876-953-8986 / 7, 876 899-0570

Hospiten Montego Bay

Website: https://hospiten.com/en/hospitals-and-centers/

hospiten-montego-bay

For appointments: frontdesk@hospiten.com

Phone: 876-618-4455

I-DOC Urgent Care

Website: https://idocwellness.com/covid-19-pcr-test/

Phone: 876-530-0060

Micro Labs Jamaica (Kingston and Montego Bay)

Website: www.microlabs.limited
Email: info@microlabs.limited
Email: sars-cov-2@microlabs.limited

Phone: 876-926-6168, 876-952-5628, 876-956-3834

Technological Solutions Limited

Website: http://www.tsltech.com **Phone:** 876-632-3245, 876-632-3217

UWI Diagnostic Lab

Website: http://swabtostatus.com **Phone:** 876-801-0989, 876-796-5351

