

(Press Release (This is provisional translation. Please refer to the original text written in Japanese.))

March 14, 2019

Policy Planning Division for Environmental Health and Food Safety,
Food Inspection and Safety Division,
Pharmaceutical Safety and Environmental Health Bureau

To Press and those who may concern,

Cancellation of Instruction to restrict distribution based on the Act on Special Measures Concerning Nuclear Emergency Preparedness, direction of Director-General of the Nuclear Emergency Response Headquarters

Today, based on the results of inspections conducted until yesterday, the Nuclear Emergency Response Headquarters has cancelled its Instruction of restriction of distribution for Governor of Fukushima, Miyagi, Iwate as follows;

- (1) Surfperch, Japanese black porgy and Starry flounder captured in Fukushima offshore.
- (2) Chars(Iwana) and Land-locked cherry salmon(Yamame) captured in Akimoto lake and rivers flowing into the lake (including its branches), and Nagase river (limiting to upper reaches from the junction with Sukawa river) in Fukushima prefecture.
- (3) Japanese black porgy captured in Miyagi offshore.

1. With regard to Fukushima prefecture, the restriction of distribution of surfperch, Japanese black porgy and Starry flounder captured in Fukushima offshore and Chars(Iwana) and Land-locked cherry salmon(Yamame) captured in Akimoto lake and rivers flowing into the lake (including its branches), and Nagase river (limiting to upper reaches from the junction with Sukawa river is cancelled today.

- (1) The Instruction of the Nuclear Emergency Response Headquarters is attached as attachment 1.
- (2) The application of Fukushima is attached as attachment 2.

2. With regard to Miyagi prefecture, the restriction of distribution of Japanese black porgy captured in Miyagi offshore is cancelled today.

- (1) The Instruction of the Nuclear Emergency Response Headquarters is attached as attachment 3.
 - (2) The application of Miyagi is attached as attachment 4.
3. With regard to Iwate prefecture, the restriction of distribution of Japanese black porgy captured in Miyagi offshore is cancelled today.
- (1) The Instruction of the Nuclear Emergency Response Headquarters is attached as attachment 5.
 - (2) The application of Iwate is attached as attachment 6.
4. The list of Instructions on the restriction of distribution and/or consumption of food concerned in accordance with the Act on Special Measures Concerning Nuclear Emergency Preparedness is attached as reference.

Reference: omitted

Attachment 2, 4, 6: omitted

Instruction

March 14, 2019

From Director-General of the Nuclear Emergency Response Headquarters
To Governor of Fukushima Prefecture,

The Instruction to the Prefecture on February 27, 2019 based on the Article 20.2 of the Act on Special Measures Concerning Nuclear Emergency Preparedness (Act No. 156, 1999) shall be changed as follows.

1. Restrictive requirements shall apply to heads of relevant municipalities, food business operators concerned and residents not to consume and distribute any non-head type leafy vegetables produced in Minamisoma-shi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 30, 2012), Tomioka-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013), Okuma-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on November 30, 2012), Futaba-machi, Namie-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013), Katsurao-mura (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on June 15, 2012), for the time being.
2. Restrictive requirements shall apply to heads of relevant municipalities, food business operators concerned and residents not to consume and distribute any head type leafy vegetables produced in Minamisoma-shi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 30, 2012), Tomioka-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013), Okuma-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on November 30, 2012), Futaba-machi, Namie-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013), Katsurao-mura (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on June 15, 2012), for the time being.
3. Restrictive requirements shall apply to heads of relevant municipalities, food business operators concerned and residents not to consume and distribute any flowerhead brassicas produced in Minamisoma-shi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 30, 2012), Tomioka-machi, (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013) Okuma-machi (limiting to "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on November 30, 2012), Futaba-machi, Namie-machi (limiting to "areas where it is

expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Katsurao-mura (limiting to areas except ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on June 15, 2012), for the time being.

4. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Turnips produced in Minamisoma-shi (limiting to areas except ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 30, 2012), Tomioka-machi (limiting to ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Okuma-machi (limiting to ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on November 30, 2012), Futaba-machi, Namie-machi (limiting to ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Katsurao-mura (limiting to ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on June 15, 2012), for the time being.
5. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Japanese apricot (Ume) produced in Minamisoma-shi (limiting to area within 20 km radius from the TEPCO’s Fukushima Daiichi Nuclear Power Plant and Planned Evacuation Zones) for the time being.
6. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Yuzus produced in Fukushima-shi and Minamisoma-shi (limiting to areas except ”areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 30, 2012) for the time being.
7. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Chestnuts produced in Date-shi and Minamisoma-shi for the time being.
8. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Kiwi fruits produced in Minamisoma-shi (limiting to area it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 30 2012 within 20 km radius from the TEPCO’s Fukushima Daiichi Nuclear Power Plant) for the time being.
9. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in Fukushima-shi (limiting to former Fukushima-shi and former Oguni-mura area), Nihonmatsu-shi (limiting to former Shibukawa-mura area) and Date-shi (limiting to former Sekimoto-mura, former Hashirazawa-mura, former Tominari-mura, former Kakeda-machi, former Oguni-mura and former Tsukidate-machi area) in 2011, for the time being.
10. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in areas subjected to restriction of distribution in advance in 2012 (including Koriyama-shi (limiting to former Fukuyama-machi), Sukagawa-shi (limiting to former Nishifukuro-mura), Miharu-machi (limiting to former Sawaishi-mura), Otama-mura (limiting to former Tamanoi-mura), Fukushima-shi (limiting to former Mizuhara-mura and Tatsugoyama-mura), Iwaki-shi (limiting to former Yamada-mura) and Kawamata-machi (limiting to former Iizaka-mura)), for the time being; provided, however, that this shall not apply to rice produced in 2012, which is controlled under the management policy set by Fukushima prefecture.

11. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in areas preparing for resumption of rice farming and areas where all rice farming and shipment are managed by local governments in 2013; provided, however, that this shall not apply to rice which is controlled under the management policy set by Fukushima prefecture.
12. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in Minamisoma-shi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 30 2012), Kawamata-machi (limiting to "areas in which the residents are not permitted to live" and "areas to which evacuation orders are ready to be lifted" designated by the Instruction on August 7 2013), Naraha-machi, Tomioka-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7 2013), Okuma-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on November 30 2012), Futaba-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on May 7 2013), Namie-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7 2013), Kawauchi-mura (limiting to "Areas in which the residents are not permitted to live" and "Areas to which evacuation orders are ready to be lifted" designated by the Instruction on March 30 2012), Katsurao-mura (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7 2013) and Iitate-mura (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on June 15 2012) in 2014; provided, however, that this shall not apply to rice which is controlled under the management policy set by Fukushima prefecture.
13. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in Minamisoma-shi (limiting to "areas in which the residents are not permitted to live" and "areas to which evacuation orders are ready to be lifted" designated by the Instruction on March 30, 2012), Kawamata-machi (limiting to "Areas in which the residents are not permitted to live" and "areas to which evacuation orders are ready to be lifted" designated by the Instruction on August 7, 2013), Naraha-machi, Tomioka-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013), Okuma-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on November 30, 2012), Futaba-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on May 7, 2013), Namie-machi (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013), Kawauchi-mura (limiting to "areas in which the residents are not permitted to live" and "areas to which evacuation orders are ready to be lifted" designated by the Instruction on March 30, 2012), Katsurao-mura (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to areas except "areas where it is expected that the residents have difficulties in returning for a long time" designated by the Instruction on June 15, 2012) in 2015; provided, however, that this shall not apply to rice which is controlled under the management policy set by Fukushima prefecture.
14. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in Minamisoma-shi (limiting to "areas in which the

residents are not permitted to live” and “areas to which evacuation orders are ready to be lifted” designated by the Instruction on March 30, 2012), Kawamata-machi (limiting to “areas in which the residents are not permitted to live” and “areas to which evacuation orders are ready to be lifted” designated by the Instruction on August 7, 2013), Naraha-machi, Tomioka-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Okuma-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on November 30, 2012), Futaba-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on May 7, 2013), Namie-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Kawauchi-mura (limiting to “areas to which evacuation orders are ready to be lifted” designated by the Instruction on September 12, 2014), Katsurao-mura (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on June 15, 2012) in 2016; provided, however, that this shall not apply to rice which is controlled under the management policy set by Fukushima prefecture.

15. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in Minamisoma-shi (limiting to “areas in which the residents are not permitted to live” and “areas to which evacuation orders are ready to be lifted” designated by the Instruction on March 30, 2012), Kawamata-machi (limiting to “areas in which the residents are not permitted to live” and “areas to which evacuation orders are ready to be lifted” designated by the Instruction on August 7, 2013), Tomioka-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Okuma-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on November 30, 2012), Futaba-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on May 7, 2013), Namie-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Kawauchi-mura (limiting to “areas to which evacuation orders are ready to be lifted” designated by the Instruction on September 12, 2014), Katsurao-mura (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on June 15, 2012) in 2016; provided, however, that this shall not apply to rice which is controlled under the management policy set by Fukushima prefecture.
16. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any rice produced in Kawamata-machi (limiting to “areas in which the residents are not permitted to live” and “areas to which evacuation orders are ready to be lifted” designated by the Instruction on August 7, 2013), Tomioka-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Okuma-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on November 30, 2012), Futaba-machi (limiting to areas except “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on May 7, 2013), Namie-machi (limiting to areas except “areas where it is expected that the residents have

difficulties in returning for a long time” designated by the Instruction on March 7, 2013); provided, however, that this shall not apply to rice which is controlled under the management policy set by Fukushima prefecture.

17. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute raw milk produced in Minamisoma-shi (limiting to “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 30, 2012), Tomioka-machi (limiting to “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Okuma-machi, Futaba-machi, Namie-machi (limiting to “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013), Katsurao-mura (limiting to “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on March 7, 2013) and Iitate-mura (limiting to “areas where it is expected that the residents have difficulties in returning for a long time” designated by the Instruction on June 15, 2012) for the time being.
18. Restrictive requirements shall apply to heads of relevant municipalities, food business operators concerned and residents not to consume any log-grown Shiitakes (outdoor cultivation) produced in Iitate-mura for the time being.
19. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown Shiitakes (outdoor cultivation) produced in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Soma-shi, Minamisoma-shi, Tamura-shi (limiting to area within 20 km radius from the TEPCO’s Fukushima Daiichi Nuclear Power Plant), Kawamata-machi, Namie-machi, Futaba-machi, Okuma-machi, Tomioka-machi, Naraha-machi, Hirono-machi, Iitate-mura, Katsurao-mura and Kawauchi-mura (limiting to area within 20 km radius from the TEPCO’s Fukushima Daiichi Nuclear Power Plant) for the time being.
20. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown Shiitakes (indoor cultivation) produced in Date-shi for the time being; provided, however, that this shall not apply to log-grown Shiitakes which is controlled under the management policy set by Fukushima prefecture.
21. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown Shiitakes (indoor cultivation) produced in Kawamata-machi for the time being.
22. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown pholiota nameko (outdoor cultivation) produced in Soma-shi and Iwaki-shi for the time being.
23. Restrictive requirements shall apply to heads of relevant municipalities, food business operators concerned and residents not to consume any wild mushrooms gathered in Minamisoma-shi, Iwaki-shi and Tanagura-machi for the time being.
24. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild mushrooms produced in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi Shirakawa-shi, Aizuwakamatsu-shi, Kitakata-shi, Soma-shi, Minamisoma-shi, Iwaki-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Kagamiishi-machi, Ishikawa-machi, Asakawa-machi, Furudono-machi, Miharu-machi, Ono-machi, Yabuki-machi, Tanagura-machi, Yamatsuri-machi, Hanawa-machi, Bandai-machi, Inawashiro-machi, Aizubange-machi, Yanaizu-machi, Mishima-machi, Shimogo-machi, Hirono-machi, Naraha-machi, Tomioka-machi, Okuma-machi, Futaba-machi, Namie-machi, Shinchichi-machi, Otama-mura, Tenei-mura, Tamakawa-mura, Hirata-mura, Nishigo-mura, Izumizaki-mura, Nakajima-mura, Samekawa-mura, Kitashiobara-mura, Showa-mura, Kawauchi-mura, Katsurao-mura and Iitate-mura for the time being.

25. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild mushrooms (excluding pholiota nameko and late fall oyster mushroom) produced in Nishiaizu-machi for the time being.
26. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild mushrooms (excluding late fall oyster mushroom) produced in Aizumisato-machi for the time being.
27. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild mushrooms (excluding pholiota nameko, late fall oyster mushroom, brick cap mushroom and Grifola frondosa (maitake)) produced in Tadami-machi for the time being.
28. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Bamboo shoots produced in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi, Shirakawa-shi, Soma-shi, Minamisoma-shi, Iwaki-shi, Kori-machi, Kawamata-machi, Miharu-machi, Hirono-machi, Naraha-machi, Shinchi-machi, Otama-mura, Tenei-mura, Nishigo-mura, Kawauchi-mura and Katsurao-mura for the time being.
29. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Wasabi (limiting to field cultivation) produced in Date-shi, however, that this shall not apply to Wasabi which is controlled under the management policy set by Fukushima prefecture.
30. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Wasabi (limiting to field cultivation) produced in Kawamata-machi (limiting to Yamakiya area), for the time being.
31. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Aralia cordata produced in Sukagawa-shi, Souma-shi, Hirono-machi, Naraha-machi, Kawauchi-machi and Katsurao-mura for the time being.
32. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Uwabamisou produced in Sukagawa-shi and Kunimi-machi for the time being.
33. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Ostrich ferns produced in Fukushima-shi, Nihonmatsu-shi, Date-shi, Koriyama-shi, Tamura-shi, Soma-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Furudono-machi, Miharu-machi, Hirono-machi, Naraha-machi, Otama-mura and Katsurao-mura for the time being.
34. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Wild ostrich ferns produced in Minamisoma-shi for the time being.
35. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Koshiabura produced in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi, Shirakawa-shi, Aizuwakamatsu-shi, Kitakata-shi, Soma-shi, Minamisoma-shi, Iwaki-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Kagamiishi-machi, Ishikawa-machi, Asakawa-machi, Furudono-machi, Miharu-machi, Ono-machi, Yabuki-machi, Tanagura-machi, Yamatsuri-machi, Hanawa-machi, Bandai-machi, Inawashiro-machi, Aizubange-machi, Yanaizu-machi, Mishima-machi, Kanayama-machi, Aizumisato-machi, Shimogo-machi, Minamiaizu-machi, Hirono-machi, Shinchi-machi, Otama-mura, Tenei-mura, Tamakawa-mura, Hirata-mura Nishigo-mura, Izumizaki-mura, Nakajima-mura, Samegawa-mura, Kitashiobara-mura, Showa-mura, Kawauchi-mura and Katsurao-mura for the time being.
36. Restrictive requirements shall apply to heads of relevant municipalities and food business operators

concerned not to distribute any Wild Koshiabura produced in Nishiaizu-machi and Tadami-machi for the time being.

37. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Japanese royal ferns produced in Nihonmatsu-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi, Soma-shi, Minamisoma-shi, Iwaki-shi, Kawamata-machi, Naraha-machi, Kawauchi-mura and Katsurao-mura for the time being.
38. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Japanese royal ferns produced in Hirono-machi and Otama-mura for the time being.
39. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Aralia sprout produced in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi, Shirakawa-shi, Soma-shi, Minamisoma-shi, Iwaki-shi, Kori-machi, Kawamata-machi, Kagamiishi-machi, Furudono-machi, Hanawa-machi, Inawashiro-machi, Hirono-machi, Shinchi-machi, Otama-mura, Kitashiobara-mura, Nishigo-mura, Izumizaki-mura, Samegawa-mura, Kawauchi-mura and Katsurao-mura for the time being.
40. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Giant butterbur produced in Katsurao-mura for the time being.
41. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Giant butterbur produced in Kori-machi, Naraha-machi and Tenei-mura for the time being.
42. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Japanese butterbur scape produced in Fukushima-shi, Date-shi, Motomiya-shi, Soma-shi, Minamisoma-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Hirono-machi, Naraha-machi and Katsurao-mura for the time being.
43. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Pteridium aquilinum produced in Date-shi, Minamisoma-shi, Kawamata-machi, Naraha-machi, Samegawa-mura and Katsurao-mura for the time being.
44. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Pteridium aquilinum produced in Fukushima-shi, Nihonmatsu-shi, Kitakata-shi and Hirono-machi for the time being.
45. Restrictive requirements shall apply to food business operators concerned not to distribute any Scorpion fish, Ocellate spot skate, Cherry salmon (Sakuramasu), Brassblotched rockfish and Venus clam captured in Fukushima offshore, for the time being.
46. Restrictive requirements shall apply to food business operators concerned not to distribute any Ayu (excluding farmed fish) captured in Mano River (including its branches), Niida River (including its branches) and Abukuma River in Fukushima prefecture (limiting to lower reaches from Shinobu Dam but including its branches) for the time being.
47. Restrictive requirements shall apply to food business operators concerned not to distribute any Chars(Iwana) (excluding farmed fish) captured in Onogawa lake, Hibara lake and rivers flowing into these Lakes (including its branches), and Abukuma river in Fukushima prefecture (including its branches), for the time being.
48. Restrictive requirements shall apply to food business operators concerned not to distribute any Japanese daces captured in Akimoto Lake, Onogawa Lake, Hibara lake and rivers flowing into these Lakes (including its branches), Nagase river and its branches (limiting to upper reaches from junction with Sukawa river), Mano River (including its branches), Abukuma River in Fukushima prefecture (including its branches) for the time being.
49. Restrictive requirements shall apply to food business operators concerned not to distribute any

Japanese eel captured in Abukuma river in Fukushima prefecture (including its branches), for the time being.

50. Restrictive requirements shall apply to food business operators concerned not to distribute any common carp (excluding farmed fish) captured in Akimoto lake, Onogawa lake and Hibara lake and rivers flowing into these lakes (including its branches), Aga river (limiting to lower reaches from Okawa dam, but including its branches and excluding upper reaches from TEPCO's Kanakawa power plant and Katakado dam), Nagase river (limiting to upper reaches from junction with Sukawa river) and Abukuma river in Fukushima prefecture (including its branches), for the time being.
51. Restrictive requirements shall apply to food business operators concerned not to distribute any Crucian carps (excluding farmed fish) captured in Akimoto lake, Onogawa lake, and Hibara lake and rivers flowing into these lakes (including its branches), Aga river (including its branches, but excluding upper reaches from TEPCO's Kanakawa power plant and Katakado dam), Nagase river (limiting to upper reaches from junction with Sukawa river), Mano river (including its branches) and Abukuma river in Fukushima prefecture (limiting to lower reaches from Shinobu dam and including its branches), for the time being.
52. Restrictive requirements shall apply to food business operators concerned and residents not to consume any Land-locked cherry salmons(Yamame) (excluding farmed fish) captured in Niida river (including its branches) for the time being.
53. Restrictive requirements shall apply to food business operators concerned not to distribute any Land-locked cherry salmons(Yamame) (excluding farmed fish) captured in Inawashiro lake, Onogawa Lake, Hibara Lake and rivers flowing into these Lakes (including its branches but excluding Sukawa river (including its branches)) and Nagase river (excluding upper reaches from the junction with Sukawa river), Ota river (including its branches), Niida river (including its branches), Nippashi river (limiting to upper reaches from Tokyo electric power company's Kanagawa power plant, but including its branches), Mano river (including its branches) and Abukuma river (including its branches) in Fukushima prefecture, for the time being.
54. Restrictive requirements shall apply to food business operators concerned not to move any Cattle (excluding under 12-month old) farmed in the prefecture to outside of the prefecture and not to ship any Cattle farmed in the prefecture to slaughterhouses for the time being, provided, however, that this shall not apply to Cattle which are managed based on shipment and inspection policy set by Fukushima prefecture.
55. Restrictive requirements shall apply to heads of relevant municipalities, food business operators concerned and residents not to consume any Boar meat obtained after capturing in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Soma-shi, Minamisoma-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Hirono-machi, Naraha-machi, Tomioka-machi, Okuma-machi, Futaba-machi, Namie-machi, Shintchi-machi, Kawauchi-mura, Otama-mura, Katsurao-mura and Iitate-mura for the time being.
56. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Boar meat obtained after capturing in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi, Shirakawa-shi, Soma-shi, Minamisoma-shi, Iwaki-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Kagamiishi-machi, Ishikawa-machi, Asakawa-machi, Furudono-machi, Miharuru-machi, Ono-machi, Yabuki-machi, Tanagura-machi, Yamatsuri-machi, Hanawa-machi, Hirono-machi, Naraha-machi, Tomioka-machi, Okuma-machi, Futaba-machi, Namie-machi, Shintchi-machi, Otama-mura, Tenei-mura, Tamagawa-mura, Hirata-mura, Nishigo-mura, Izumizaki-mura, Nakajima-mura, Samegawa-mura, Kawauchi-mura, Katsurao-mura and Iitate-mura for the time being.
57. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Spot-billed duck meat obtained after capturing in Fukushima

prefecture for the time being.

58. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Green pheasant meat obtained after capturing in Fukushima prefecture for the time being.
59. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Bear meat obtained after capturing in Fukushima-shi, Nihonmatsu-shi, Date-shi, Motomiya-shi, Koriyama-shi, Sukagawa-shi, Tamura-shi, Shirakawa-shi, Aizuwakamatsu-shi, Kitakata-shi, Kori-machi, Kunimi-machi, Kawamata-machi, Kagamiishi-machi, Ishikawa-machi, Asakawa-machi, Furudono-machi, Miharu-machi, Ono-machi, Yabuki-machi, Tanagura-machi, Yamatsuri-machi, Hanawa-machi, Nishiaizu-machi, Bandai-machi, Inawashiro-machi, Aizubange-machi, Yanaizu-machi, Mishima-machi, Kanayama-machi, Aizumisato-machi, Shimogo-machi, Tadami-machi, Minamiaizu-machi, Otama-mura, Tenei-mura, Tamagawa-mura, Hirata-mura, Nishigo-mura, Izumizaki-mura, Nakajima-mura, Samegawa-mura, Kitashiobara-mura, Yukawa-mura, Showa-mura and Hinoemata-mura for the time being.
60. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Hare meat obtained after capturing in Fukushima prefecture for the time being.
61. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any copper pheasant meat obtained after capturing in Fukushima prefecture, for the time being.

Instruction

March 14, 2019

From Director-General of the Nuclear Emergency Response Headquarters
To Governor of Miyagi Prefecture,

The Instruction to the Prefecture on February 14, 2019 based on the Article 20.2 of the Act on Special Measures Concerning Nuclear Emergency Preparedness (Act No. 156, 1999) shall be changed as follows.

1. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute Log-grown shiitakes (outdoor cultivation) produced in Sendai-shi, Kesennuma-shi, Natori-shi, Kakuda-shi, Tome-shi, Kurihara-shi, Osaki-shi, Shichikashuku-machi, Murata-machi, Kawasaki-machi, Marumori-machi, Taiwa-cho, Ohira-mura, Kami-machi, Minamisanriku-cho and Shikama-cho for the time being, provided, however, that this shall not apply to Log-grown shiitakes (outdoor cultivation) which are controlled based on the management policy set by Miyagi prefecture.
2. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown shiitakes (outdoor cultivation) produced in Ishinomaki-shi, Shiroishi-shi, Higashimatsushima-shi, Zao-machi and Tomiya-shi for the time being.
3. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild mushrooms collected in Sendai-shi, Kurihara-shi, Osaki-shi and Murata-machi for the time being.
4. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any bamboo shoots produced in Kurihara-shi (excluding former Tsukidate-cho, former Shiwahime-cho, former Takashimizu-machi, former Semine-cho, former Wakayanagi-cho and former Ichihassama-cho) and Marumori-machi (excluding former Koya-mura, former Marumori-machi, former Kosai-mura, former Hippo-mura and former Ouchi-mura) for the time being.
5. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Koshiabura produced in Kesennuma-shi, Tome-shi, Kurihara-shi, Osaki-shi, Shichikashuku-machi, Taiwa-cho and Minamisanriku-cho for the time being.
6. Restrictive requirements shall apply to head of municipalities and food business operators concerned not to distribute any Japanese royal fern produced in Kesennuma-shi, Osaki-shi and Marumori-machi, for the time being
7. Restrictive requirements shall apply to head of municipalities and food business operators concerned not to distribute any wild Aralia sprout produced in Kurihara-shi and Osaki-shi, for the time being.
8. Restrictive requirement shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Pteridium aquilinum produced in Osaki-shi and Kami-machi, for the time being.
9. Restrictive requirements shall apply to food business operators concerned not to distribute any

Ayu sweetfish (excluding farmed fish) captured in Abukuma river (including its branches but excluding upper reaches from Shirahata dam, upper reaches from junction of Gofukuya river and Uchikawa river, upper reaches from Kinnei bridge of Kijibi river) in Miyagi prefecture for the time being.

10. Restrictive requirements shall apply to food business operators concerned not to distribute any Chars(Iwana)(excluding farmed fish) captured in Ichihama river (limiting upper reaches from Hanayama dam and including its branches), Eai river (limiting upper reaches from Naruko dam and including its branches), Goishi river (limiting upper reaches from Kamafusa dam and including its branches), Sanhasama river (limiting upper reaches from Kurikoma dam and including its branches), Natori river (limiting upper reaches from Akiuotaki waterfall and its branches), Nihasama river (limiting upper reaches from Aratozawa dam and including its branches), Hirose river (including its branches) and Matsukawa river (including its branches but excluding Nigorikawa river and its branches and upper reaches from Sumikawa No.4 dam), for the time being.
11. Restrictive requirements shall apply to food business operators concerned not to distribute any Japanese dace captured in Abukuma river in Miyagi prefecture (including its branches but excluding upper reaches from Shichigashuku dam), and Kitakami river in Miyagi prefecture (including its branches), for the time being.
12. Restrictive requirements shall apply to food business operators concerned not to distribute any Land-locked cherry salmons(Yamame)(excluding farmed fish) captured in Shiroishi river in Miyagi prefecture (including its branches but excluding upper reaches from Shichigashuku dam), for the time being.
13. Restrictive requirements shall apply to food business operators concerned not to move any Cattle (excluding under 12-month old) farmed in the prefecture to outside of the prefecture and not to ship any Cattle farmed in the prefecture to slaughterhouse for the time being, provided, however, that this shall not apply to Cattle which are managed based on shipment and inspection policy set by Miyagi prefecture.
14. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Boar meat obtained after capturing in Miyagi prefecture, for the time being.
15. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Bear meat obtained after capturing in Miyagi prefecture, for the time being
16. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Sika deer meat obtained after capturing in Miyagi prefecture, for the time being, however, that shall not apply to Sika deer meat which are managed based on shipment and inspection policy set by Miyagi prefecture.

Instruction

March 14, 2019

From Director-General of the Nuclear Emergency Response Headquarters
To Governor of Iwate Prefecture,

The Instruction to the Prefecture on March 28, 2018 based on the Article 20.2 of the Act on Special Measures Concerning Nuclear Emergency Preparedness (Act No. 156, 1999) shall be changed as follows.

1. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown shiitakes (outdoor cultivation) produced in Ofunato-shi, Hanamaki-shi, Kitakami-shi, Tono-shi, Ichinoseki-shi, Rikuzentakata-shi, Kamaishi-shi, Oshu-shi, Kanegasaki-cho, Hiraizumi-cho, Sumita-cho, Otsuchi-cho and Yamada-machi for the time being, provided, however, that this shall not apply to Log-grown shiitakes (outdoor cultivation) which are controlled under the management policy set by Iwate prefecture.
2. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown pholiota nameko (outdoor cultivation) produced in Ofunato-shi for the time being, provided, however, that this shall not apply to pholiota nameko (outdoor cultivation) which are controlled under the management policy set by Iwate prefecture.
3. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any log-grown pholiota nameko (outdoor cultivation) produced in Ichinoseki-shi, Rikuzentakata-shi, Oshu-shi and Kamaishi-shi for the time being.
4. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Log-grown Brick cap (outdoor cultivation) produced in Ichinoseki-shi and Oshu-shi, for the time being.
5. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Wild mushroom gathered in Ofunato-shi, Tono-shi, Ichinoseki-shi, Rikuzentakata-shi, Kamaishi-shi, Oshu-shi Kanegasaki-cho, Hiraizumi-cho and Sumita-cho for the time being.
6. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Bamboo shoot produced in Ichinoseki-shi, Rikuzentakata-shi (limiting to former Yahagi-mura, former Yokota-mura) and Oshu-shi for the time being.
7. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Koshiabura produced in Morioka-shi, Hanamaki-shi, Kitakami-shi, Tono-shi, Ichinoseki-shi, Kamaishi-shi, Oshu-shi and Sumita-cho for the time being.
8. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Japanese royal ferns produced in Ichinoseki-shi, Oshu-shi and Sumita-cho for the time being.

9. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild Japanese parsleys produced in Oshu-shi for the time being.
10. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any wild *Pteridium aquilinum* produced in Ichinoseki-shi, Rikuzentakata-shi, Kamaishi-shi, Oshu-shi and Hiraizumi-cho for the time being.
11. Restrictive requirements shall apply to food business operators concerned not to distribute any Chars(Iwana)(exclusing farmed fish) captured in Satetsu river (including its branches) for the time being.
12. Restrictive requirements shall apply to food business operators concerned not to move any Cattle (excluding under 12-month old) farmed in the prefecture to outside of the prefecture and not to ship any Cattle farmed in the prefecture to slaughterhouses for the time being, provided, however, that this shall not apply to Cattle which are managed based on shipment and inspection policy set by Iwate prefecture for the time being.
13. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Bear meat obtained after capturing in Iwate prefecture for the time being. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Sika deer meat obtained after capturing in Iwate prefecture for the time being.
15. Restrictive requirements shall apply to heads of relevant municipalities and food business operators concerned not to distribute any Copper pheasant meat obtained after capturing in Iwate prefecture for the time being