

**JABATAN
PERTANIAN**

PHYTOSANITARY REQUIREMENTS FOR EXPORTATION OF HORTICULTURE PRODUCE FROM MALAYSIA 2018

BK 172/10.17/1000

ISBN 978-983-047-229-4

First Edition 2018

© Copyright Agriculture Department 2018

All rights reserved. No part of this publication may be reproduced or transmitted in form or any means, electronic or mechanical, including photocopy, recording, or otherwise without prior written permission from Director General of Agriculture, Malaysia.

Manuscript, presentation concepts, editing and layout of this publication was prepared by Plant Biosecurity Division, Department of Agriculture Malaysia.

Perpustakaan Negara Malaysia Cataloging-in-Publication Data

Phytosanitary Requirements For Exportation Of Horticulture
Produce From Malaysia 2018

ISBN 978-983-047-229-4

1. Produce trade--Sanitation—Malaysia.
 2. Phytosanitation—Malaysia
 3. Agriculture and state
- 382.41

Published by: Jabatan Pertanian Malaysia

Aras 7-17, Wisma Tani,
No.30 Persiaran Perdana, Presint 4,
62624 Putrajaya
Tel: 603 – 8870 3000
Fax: 603 – 8888 5069
Website: <http://www.doa.gov.my>

PREFACE

The **Phyosanitary Requirements for Exportation of Horticulture Produce from Malaysia 2018** booklet is published by the Plant Biosecurity Division, Department of Agriculture to provide information on importing countries' phytosanitary requirements which impose phytosanitary conditions that are needed to be followed by exporters in Malaysia. It is our hope that this booklet will act as a reference to all exporters, agricultural entrepreneurs and also to extension officers of Government Departments and Agencies involved in certification activities as well as inspections of horticulture produce for export.

The information provided in this booklet is arranged according to 3 commodity categories which are fruits, vegetables and cut flowers/foilage. All phytosanitary requirements for each commodity are listed according to countries. A section on "Market Access Status on Horticulture Produce According to Countries" is also provided to assist readers in searching for information according to countries.

CONTENTS

- 4** Introduction
- 6** Market Access Status on Horticulture Produce According to Countries
- 7** Phytosanitary Requirements for Exportation of Horticulture Produce from Malaysia
 - 7** - Fruits
 - 17** - Vegetables
 - 21** - Cut Flowers and Foliage
- 26** Application Procedure for Phytosanitary Certificate
- 27** Registration Procedure for Farms and Premises
- 28** Appendices
 - 28** - Appendix 1: List of Frozen Herbs to Australia
 - 29** - Appendix 2: List of Frozen Vegetables to Australia
 - 30** - Appendix 3: List of Cut Flowers and Foliage to Australia
 - 32** - Appendix 4: List Of Malaysian Accredited Laboratories By Indonesian Agricultural Quarantine Agency (IAQA)
 - 34** - Appendix 5: General Inspection Procedure for Issuance of Phytosanitary Certificate
 - 35** - Appendix 6: Farm Registration Form for Export
 - 37** - Appendix 7: Processing Facility/Packing House Registration for Export
 - 39** - Appendix 8: List of Website Links on Import Requirements of Selected Countries
 - 40** - Appendix 9: List of Phytosanitary Certification Issuance Offices
- 41** Acknowledgement

INTRODUCTION

The Department of Agriculture (DOA) Malaysia is recognized by the Food and Agriculture Organization (FAO) and International Plant Protection Convention (IPPC) as the National Plant Protection Organization (NPPO) of Malaysia.

As the sole authority in the country that is responsible to manage regulations on plant health (Phytosanitary Regulations), DOA Malaysia has been tasked to conduct market access requests and negotiations for Malaysian horticulture produce which have yet to gain market access in countries enforcing strict phytosanitary regulations such as Australia, China and Japan.

Certain commodities gain market access through technical bilateral negotiations whereby export protocols were issued for export of horticulture produce of Malaysia. The export protocols spell out importing countries' phytosanitary requirements such as the use of approved quarantine treatment, farm and packing house registration requirements as well as other requirements on food safety and traceability for the export of Malaysian horticulture produce.

In facilitating exporters to comply with the exportation protocol of importing countries, DOA Malaysia provides professional advisory services on the following activities:

- Advisory services on preparation of farms, collecting and packaging facilities for registration under DOA Malaysia prior to inspection by the importing countries' Plant Quarantine Authorities. Farms to be registered shall implement Good Agricultural Practice (GAP) and have obtained DOA Malaysia's MyGAP Certification. Collecting and packaging facilities are required to obtain Good Manufacturing Practice (GMP) or Hazard Analysis Critical Control Point (HACCP) certifications. For more information on GMP and HACCP, exporters are encouraged to contact State Health Department for their advisory services and certification procedures;
- Advisory services and trainings to exporters on quarantine treatment. The treatment can be carried out by the exporters or by using services provided

by treatment providers. On quarantine treatments such as fumigation and heat treatment, only DOA's Malaysian Fumigation Accreditation Scheme (MAFAS) and Malaysian Heat Treatment Accreditation Scheme (MAHTAS) accredited companies are allowed to provide services on the two treatments. In addition to that, exporters are also allowed to carry out quarantine treatments at their own premises with conditions that they are registered and accredited under the DOA's Malaysian Phytosanitary Certification Assurance Scheme (MPCA);

- Provides Vapor Heat Treatment (VHT) service for export of certain commodities at the Agricultural Treatment and Export Centers located at Serdang and KLIA;
- Provides Phytosanitary Certification service by implementing inspection at exporters' premises or at all certificate issuance office managed by DOA Malaysia. A Phytosanitary Certificate (PC) is issued after a successful phytosanitary inspection for each consignment to be exported. Application for a PC can be made online at www.myphyto.gov.my or by visiting PC issuance office as listed in **Appendix 9**;
- Provides Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) certification service by issuing CITES Export Permit for each consignment to be exported (if applicable). Application for a CITES permit can be made at all PC issuance office.

MARKET ACCESS STATUS ON HORTICULTURE PRODUCE ACCORDING TO COUNTRIES

Country	Commodity	Phytosanitary Requirement (page)	Country	Commodity	Phytosanitary Requirement (page)
Australia	Anthurium	22	Japan	Banana	8
	Baby Blue	22		Bell Pepper	18
	Bell Flower	23		Chempedak	8
	Carnation	23		Chrysanthemum	24
	Chrysanthemum	23		Coconut	8
	Durian	8, 9, 10		Durian	9
	Frozen Herbs	18		Jackfruit	11
	Frozen Vegetables	19		Lady's Fingers	18
	Jackfruit	11		Longan	11
	Mangosteen	12		Mango (Harumanis)	11
	Orchids	24		Mango (Other variety)	12
	Papaya	12		Mangosteen	12
	Pineapple	13, 14		Orchids	24
	Rose	25		Papaya	12
	Starfruit	15		Pineapple	14
	Statice	25		Rambutan	15
	White Aster	25		Tomato	18
Brunei	Mango (Harumanis)	12		Watermelon	15
Canada	Baby's Breath	22	Middle East Countries	All types of fruits	9
	Bottle Brush	23		All types of vegetables	18
	Carnation	23		All types of cut flowers and foliage	22
	Chrysanthemum	23	New Zealand	Durian	10
	Coconut	8		Jackfruit	11
	Dendranthemum	24		Papaya	12
	Guava	10		Pineapple	13, 14
	Honeydew	10		Starfruit	15
	Jackfruit	11		Watermelon	15
	Leucanthemella	24	Singapore	All types of fruits	8
	Longan	11		All types of vegetables	18
	Mango	11		All types of cut flowers and foliage	22
	Mangosteen	12		Aquatic plants	22
	Orchids	24	South Korea	All types of cut foliage	22
	Papaya	12		Banana	8
	Pineapple	13		Chrysanthemum	23
	Watermelon	15		Coconut	8
China	Anthurium	22		Durian	9, 10
	Banana	8		Guava	10
	Bell Pepper	18		Mango	12
	Chrysanthemum	23		Mangosteen	12
	Coconut	8		Orchids	24
	Durian	9, 10		Papaya	12
	Jackfruit	11		Pineapple	14
	Mangosteen	12		Rambutan	15
	Orchids	24		Starfruit	15
	Papaya	12	Taiwan	Chrysanthemum	23
	Pineapple	13		Coconut	8
	Rambutan	15		Durian	9, 10
	Starfruit	15		Jackfruit	11
	Tomato	18		Orchids	24
	Watermelon	15		Pineapple	14
European Union (EU) Countries	All types of fruits	8		Tomato	18
	All types of vegetables	18		Watermelon	15
	All types of cut flowers and foliage	22	Thailand	Aquatic plant	22
	Aquatic plants	22		Chrysanthemum	23
Hong Kong	All types of fruits	8		Coconut	8
	All types of vegetables	18		Durian	9
	All types of cut flowers and foliage	22		Tomato	18
Indonesia	Aglaonema	22		Spider lily	25
	Capsicum	18	United States of America (USA)	Durian	10
	Chillies	18		Jackfruit	11
	Chrysanthemum	23		Lotus	18
	Durian	9		Orchids	24
	Jackfruit	11		Pandan Leaves	25
	Lily	24		Papaya	12
	Onion	18		Pineapple	13
	Pumpkin	18		Rambutan	15
	Shallot	19		Starfruit	15
	Shiitake	19		Water Chestnut	19
	Watermelon	15		Yam	19
	Yam	19	Vietnam	Durian	9
				Honeydew	11
				Jackfruit	11
				Tomato	18

FRUITS

Phytosanitary Requirements
for Exportation of Horticulture
Produce from Malaysia

2018

Commodity	Country	Phytosanitary Requirements
All Types of Fruits (All Forms)	European Union (EU) Countries Hong Kong Middle East Countries Singapore	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Banana <i>Musa</i> (L.) spp. (Fresh)	China	Under negotiation.
	Japan	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. Fruit is at 70% maturity with green colored skin.
	South Korea	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Fumigation treatment using Methyl Bromide at a rate of 48g/m³ for 3.5 hours; 3. Fruit is at 70% maturity with green colored skin.
Chempedak <i>Artocarpus champeden</i> Spreng (Frozen)	Japan	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Whole fruit or loose pulp must be stored at -17.8°C or below.
Coconut <i>Cocos nucifera</i> (Fresh)	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by Canadian Food Inspection Agency (CFIA); 3. No treatment is required but must be free from any plant pest and disease.
	China	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. Packing house must be registered with DOA Malaysia.
	Japan Thailand	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	South Korea Taiwan	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. The fruit must be de-husked.
Durian <i>Durio zibethinus</i> Murr. (Chilled Pulp)	Australia	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Fruit must be free from durian seed borer (<i>Mudaria luteileprosa</i> Holloway) and durian fruit borer (<i>Mudaria magniplaga</i> Walker); 3. Processing facility must be registered with DOA Malaysia; 4. Processing facility must be accredited with Good Manufacturing Practice (GMP) from Ministry of Health (MOH) Malaysia; 5. Each consignment must be accompanied with a Manufacturer's Declaration detailing information on fruit quantity and the fruit processing information as required by Department of Agriculture (DOA) Australia.

Commodity	Country	Phytosanitary Requirements
Durian <i>Durio zibethinus</i> Murr. (Chilled Pulp)	Taiwan	1. Phytosanitary Certificate; 2. Fruits must be stored at 1-2°C prior to export.
Durian <i>Durio zibethinus</i> Murr. (Fresh)	Australia China Taiwan	Under negotiation.
	Indonesia Thailand Vietnam	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	Japan	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	South Korea	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. Fruits must be sourced from farms registered with DOA Malaysia and accredited with MyGAP; 4. Packing house must be registered with DOA Malaysia. The facility must implement fruit processing activities involving cleaning, washing, brushing and packaging of durian fruit as required by Quarantine Inspection Agency (QIA) Korea.
Durian <i>Durio zibethinus</i> Murr. (Frozen)	Australia Taiwan	1. Phytosanitary Certificate; 2. Whole fruit or loose pulp must be stored at -18°C for 7 days prior to export.
	China	1. Phytosanitary Certificate; 2. Health Certificate (produced by MOH Malaysia); 3. Loose pulp must be frozen at -30° C for 30 minutes and stored and must be exported at -18°C or less; 4. Fruits must be sourced from farms that are registered with DOA Malaysia and audited by AQSIQ China; 5. The farm should be accredited with MyGAP and implement Integrated Pest Management (IPM) to control plant pest and disease; 6. The fruit must be processed at processing facilities registered with DOA Malaysia and audited by AQSIQ China. The facility should be accredited with GMP from MOH Malaysia; 7. Approved processing facilities as of 1st January 2018: <div><div><div>i) ARTM Services Sdn Bhd Lot 126, Melaka Halal Hub Kawasan Perindustrian Serkam 77300 Merlimau, Melaka</div><div>ii) Desaria Food Sdn Bhd Lot 240, Mukim Teras 27670 Raub, Pahang</div><div>iii) Dulai Fruits Enterprise No. 27, Taman Raub Jaya 5 27600 Raub, Pahang</div><div>iv) FAMA (AMC Jerantut) No. 85 & 86, Jalan Industri 2 Kawasan Perindustrian Jerantut 27000 Jerantut, Pahang</div><div>v) Hernan Corporation Sdn Bhd No. 2, Jalan PJU 1A/13 Taman Perindustrian Jaya 47200 Ara Damansara, Selangor</div><div>vi) Komplek Bilik Sejuk FAMA Batu Kurau, Jalan Besar 34500 Batu Kurau, Perak</div></div><div><div>vii) Le Moon Sdn Bhd Lot 2555-2556, Ulu Beranang 70750 Mukim Lenggeng Negeri Sembilan</div><div>viii) Mikuni Biotech & Life Science (M) Sdn Bhd Lot 913, Mukim Semenyih Daerah Hulu Langat 43500 Hulu Langat, Selangor</div><div>ix) Top Fruits Sdn Bhd Lot 7424, Batu 11/4 Jalan Kangkar Senangar Parit Sulong 83500 Batu Pahat, Johor</div><div>x) Kami Food Services Sdn Bhd Lot 8 (PT 2750), Jalan Sungai Dua 44300 Ulu Yam Bharu, Selangor</div><div>xi) Nature Goodness Food Industry Sdn Bhd Lot 31, Jalan RP1 Rawang Perdana Industrial Park 48000 Rawang, Selangor</div></div></div>

Commodity	Country	Phytosanitary Requirements
Durian <i>Durio zibethinus</i> Murr. (Frozen)	China	<div> <div> xii) Far East Import-Export (Serdang) Sdn. Bhd Lot No 9 & 10 Jalan Tiara Sentral 1 Nilai Utama 71800 Nilai, Negeri Sembilan </div> <div> xvi) Foods Wise Network Sdn Bhd No 22722A Jalan Ramin 2/7 Bandar Botanic 42200 Klang Selangor </div> </div> <div> <div> xiii) PHG Ever Fresh Food (M) Sdn. Bhd Lot 10380 Gm 4324 Jalan Sungai Chalit Sunglai Klau, Mukim Gali 27630 Raub, Pahang </div> <div> xvii) Benum Hill Fruits Sdn Bhd No 2723 Sungai Ruan 27500 Raub, Pahang </div> </div> <div> <div> xiv) Mount Premier Enterprises No 2307 & No 2308 Taman Murni Cheroh 27620 Raub, Pahang </div> <div> xviii) JL Food Industries Sdn Bhd Lot 97, Jalan Industri 3/5 Rawang Integrated, Rawang Industrial Park, 48000 Rawang, Selangor </div> </div> <div> <div> xv) MK Fruit Enterprise Lot. 4498, Batu 6 ½ Jalan Tras 28700 Bentong, Pahang </div> <div> xix) Nictron Agriculture Lot 6468 & 6465, Jalan Ayam Didik 2/2 Kawasan Perindustrian Ringan Taman Ria Jaya, 08000 Sg Petani, Kedah </div> </div>
	New Zealand	Under negotiation.
Durian <i>Durio zibethinus</i> Murr. (Frozen)	South Korea	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Frozen durian must be stored at -17.8°C for 7 days prior to export; 3. Fruits must be sourced from farms that are registered with DOA Malaysia and accredited with MyGAP; 4. The fruit must be processed at processing facilities registered with DOA Malaysia and audited by AQSIQ China. The facility should be accredited with GMP from MOH Malaysia.
	USA (All form)	<ol style="list-style-type: none"> 1. Phytosanitary Certificates; 2. Whole fruit or pulp must be through a treatment procedure that is equivalent to the treatment process by APHIS as stipulated in USDA treatment manual; 3. Whole fruit or pulp must be delivered within 48 hours and remain frozen below -6.7°C upon arrival in the USA.
Durian <i>Durio zibethinus</i> Murr. (Minimally Processed)	China Taiwan	Under negotiation.
Durian <i>Durio zibethinus</i> Murr. (Paste)	China	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Health Certificate (produced by MOH Malaysia); 3. Fruits must be sourced from farms that are registered with DOA Malaysia and accredited with MyGAP; 4. The fruit must be processed at processing facilities registered with DOA Malaysia and audited by AQSIQ China. The facility should be accredited with MeSTI from MOH Malaysia.
Guava <i>Psidium guajava</i> L. (Fresh)	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	South Korea	Under negotiation.
Honeydew <i>Cucumis melo</i> (Fresh)	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.

Commodity	Country	Phytosanitary Requirements
Honeydew <i>Cucumis melo</i> (Fresh)	Vietnam	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Jackfruit <i>Artocarpus heterophyllus</i> Lam (Chilled Pulp)	Indonesia Vietnam	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	Taiwan	1. Phytosanitary Certificate; 2. Fruits must be kept at a temperature of 1-2°C prior to export.
Jackfruit <i>Artocarpus heterophyllus</i> Lam (Fresh)	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	China Japan New Zealand USA	Under negotiation.
Jackfruit <i>Artocarpus heterophyllus</i> Lam (Frozen)	Japan	1. Phytosanitary Certificate; 2. Whole fruit or pulp must be stored at a temperature of -17.8°C or lower.
Jackfruit <i>Artocarpus heterophyllus</i> Lam (Minimally Processed)	Australia China Japan New Zealand USA	Under negotiation.
Longan <i>Euphoria longana</i> Lamb. (Fresh)	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	Japan	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Mango <i>Mangifera indica</i> L. (Fresh)	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	Japan (Harumanis variety only)	1. Phytosanitary Certificate from DOA Malaysia which has been endorsed by Inspection Officer from the Ministry of Agriculture, Forestry and Fisheries (MAFF) Japan; 2. Fruits must be sourced from farms registered with DOA Malaysia; 3. As of 1st January 2018, only farms in Perlis are allowed to export Harumanis mango to Japan; 4. The fruit is treated using Vapour Heat Treatment (VHT) at core temperature of 46.5°C for 20 minutes at treatment centre registered with DOA Malaysia and approved by MAFF Japan. 5. As of 1st January 2018, one premise is approved by MAFF Japan to treat and pack Harumanis mango to Japan: Serdang Export Treatment Centre, DOA Malaysia, Lot 5377, Jalan Putra Permai, Bandar Putra Permai, 43300 Seri Kembangan, Selangor.

Commodity	Country	Phytosanitary Requirements
Mango <i>Mangifera indica</i> L. (Fresh)	Japan (Other variety)	Under negotiation.
	Brunei South Korea	Under negotiation.
Mangosteen <i>Garcinia mangostana</i> L. (Fresh)	Australia South Korea	Under negotiation.
	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	China	1. Phytosanitary Certificate; 2. Packing house must be registered with DOA Malaysia; 3. Ventilation holes on packing boxes must be covered with size 32 mesh wire netting; 4. No treatment is required but must be free from any plant pest and disease.
Mangosteen <i>Garcinia mangostana</i> L. (Frozen)	Japan	1. Phytosanitary Certificate; 2. Whole fruit or loose pulp must be stored at 17.8°C for 7 days prior to export.
Papaya <i>Carica papaya</i> L. (Fresh)	Australia Japan New Zealand South Korea USA	Under negotiation.
	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	China	1. Phytosanitary Certificate; 2. Fruit must be free from all stages of fruit fly; 3. Farm must be registered with DOA Malaysia and audited by AQSIQ, China; 4. The fruit is treated using Hot Water Treatment (HWT) at core temperature of 46.5°C for 10 minutes at treatment centre registered with DOA Malaysia and approved by AQSIQ China; 5. Ventilation holes on packing boxes must be covered with size 32 mesh wire netting; 6. As of 1st January 2018, one premise is approved by AQSIQ China to treat and pack papaya to China: Exotic Star (M) Sdn Bhd No. 17 – 18 Jalan SC 4, Pusat Perindustrian Sg Chua, 43000 Kajang, Selangor

Commodity	Country	Phytosanitary Requirements
Pineapple <i>Ananas comosus</i> (L.) Merr. (Fresh)	Australia New Zealand USA	Under negotiation.
	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	China	1. Phytosanitary Certificate; 2. Fruits must be sourced from farms that are registered with DOA Malaysia and approved by AQSIQ China; 3. The farm should be accredited with MyGAP and implement Integrated Pest Management (IPM) to control plant pest and disease; 4. The fruit must be processed at processing facilities registered with DOA Malaysia and approved by AQSIQ China; 5. Export license must be obtained from Malaysia Pineapple Industry Board (MPIB); 6. The fruit is treated with 48 g/m ³ of ethyl formate for 4 hours, followed by cold treatment with a temperature below 7°C for 10 days; 7. Approved processing facilities as of 1st January 2018: <ul style="list-style-type: none"> i) Rompin Integrated Pineapple Industries Sdn Bhd Km 31, Kg Tanam Kuala Rompin, Pahang ii) Kulim Pineapple Farm K.B 705, 80990 Johor Baharu, Johor iii) Topfruits Sdn Bhd Lot 7424, Batu 1 1/4 Jalan Kangkar Senangar, Parit Sulong 83500 Batu Pahat, Johor 8. Approved farms as of 1st January 2018: <ul style="list-style-type: none"> i) Rompin Integrated Pineapple Industries Sdn Bhd Km 31, Jalan Muadzam Shah Kamoung Tanam 26810 Kuala Rompin, Pahang ii) Kulim Pineapple Farm K.B 705, 80990 Johor Baharu Johor iii) Zuan Yuan Tani Sdn Bhd Lot 467, 3198, 3199 Kg Pt Haji Basri Kg Pt Ghani Mukim Machap, Kluang, Johor iv) Pineapple Cannery of Malaysia Sdn Bhd Projek Pertanian Moden Ayer Hitam 86100 Kluang, Johor

Commodity	Country	Phytosanitary Requirements
Pineapple <i>Ananas comosus</i> (L.) Merr. (Fresh)		9. Approved treatment facilities as of 1st January 2018: <ul style="list-style-type: none"> i) Afford Management & Services Sdn Bhd No 14, Jalan Gamelan 1 Bandar Bukit Raja, 41050 Klang, Selangor ii) Bustaniaga Sdn Bhd No 41-A, Jalan Bacang 39 Taman Kota Masai 81700 Pasir Gudang, Johor iii) Enfresh Pest & Hygiene Services Sdn Bhd 35 Jalan Bakawali 48 Taman Johor Jaya 81100 Johor Bahru, Johor iv) Gets Specialist Sdn Bhd No 22, Jln Bayu 9 Bandar Seri Alam 81750 Masai, Johor
	Japan	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	South Korea	1. Phytosanitary Certificate; 2. The fruit must be treated using Methyl Bromide fumigation at the rate of 48g/m ³ for 3.5 hours.
	Taiwan	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. The fruit must be decrowned.
Pineapple <i>Ananas comosus</i> (L.) Merr. (Minimally Processed)	Australia	1. Phytosanitary Certificate; 2. Fruit processing facilities must be registered with DOA Malaysia and accredited with GMP from MOH Malaysia; 3. The fruits must undergo the following procedures: <ul style="list-style-type: none"> i. Washed and cleaned ii. Peeled (no skin, crown or leaves allowed) iii. Sliced iv. Packed in new and clean container v. Chilled 4. Each consignment must be accompanied with a Manufacturer's Declaration detailing information on fruit quantity and the fruit processing information as required by DOA Australia.
	New Zealand	1. Subject to verification by Ministry for Primary Industries (MPI). Approved companies as at 1st January 2018: <ul style="list-style-type: none"> i. ARTM Services ii. My Fruit Zone iii. Nanas Merbok iv. PASFA 2. Approved brand name: 'Ready to eat'

Commodity	Country	Phytopsanitary Requirements
Rambutan <i>Nephelium lappaceum</i> L. (Fresh)	China	1. Phytopsanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. Ventilation holes on packing boxes must be covered with size 32 mesh wire netting; 4. Packing house must be registered with DOA Malaysia.
	Japan South Korea USA	Under negotiation.
Starfruit <i>Averrhoa carambola</i> (Fresh)	Australia China New Zealand South Korea USA	Under negotiation.
Watermelon <i>Citrullus lanatus</i> (Thunb.) Mansf. (Fresh)	Canada	1. Phytopsanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from any plant pest and disease.
	China	1. Phytopsanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. Ventilation holes on packing boxes must be covered with size 32 mesh wire netting; 4. Packing house must be registered with DOA Malaysia.
	Indonesia Taiwan	1. Phytopsanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	Japan New Zealand	Under negotiation.

VEGETABLES

Phytosanitary Requirements
for Exportation of Horticulture
Produce from Malaysia

2018

Commodity	Country	Phytosanitary Requirements
All Types of Vegetables (All Forms)	European Union (EU) Countries Hong Kong Middle East Countries Singapore	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Bell Pepper <i>Capsicum annum</i> (Fresh)	China Japan	Under negotiation.
Capsicum <i>Capsicum sp.</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Chillies <i>Capsicum chainensis</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Herbs (Frozen)	Australia (Appendix 1)	1. Consignment must be stored at a temperature of -18°C for 7 days prior to export and must reach Australia in frozen forms; 2. Consignment must be free from any plant pest and disease; 3. Consignment must be accompanied with a commercial documentation (packing lists, beneficiary certificates, etc) to attest the process of freezing on the consignment.
Lady's Fingers <i>Abelmoschus esculentus</i> (L.) Moench (Fresh)	Japan	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease; 3. Fruit with average size of 5 inches (12cm) and octagonal.
Lotus <i>Nelumbium speciosa</i> Willd. (Fresh)	USA	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Onion <i>Allium cepa</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Pumpkin <i>Cucurbita pepo</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.

Commodity	Country	Phytosanitary Requirements
Shallot <i>Allium ascalonicum</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Shiitake <i>Lentinus edodes</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Tomato <i>Lycopersicum esculentum</i> Mill. (Fresh)	China Japan Taiwan	Under negotiation.
	Thailand	1. Phytosanitary Certificate; 2. Fruits must be free from sepal or calyx and pedicel; 3. Fruits must be sourced from farms registered with DOA Malaysia; 4. The farm should be accredited with MyGAP and implement Integrated Pest Management (IPM) to control plant pest and disease; 5. Packing house must be registered with DOA Malaysia. 6. The following information must appear on each package i.e. Produce of Malaysia, Name of Exporting Company, Name of Fruit (Common Name).
	Vietnam	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Vegetables (Frozen)	Australia (Appendix 2)	1. Consignment must be stored at a temperature of -18°C for 7 days prior to export and must reach Australia in frozen forms; 2. Consignment must be free from any plant pest and disease; 3. Consignment must be accompanied with a commercial documentation (packing lists, beneficiary certificates, etc) to attest the process of freezing on the consignment.
Water Chestnut <i>Pachyrhizus erosus</i> (L.) Urban (Fresh)	USA	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Yam <i>Ipomoea batatas</i> (Fresh)	USA	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Yam <i>Dioscorea alata</i> (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.

The background of the entire page is a dense, close-up photograph of numerous purple orchids. The flowers are in various stages of bloom, with some showing the intricate details of their petals and centers. The color is a rich, vibrant purple. A white rectangular border frames the entire image.

CUT FLOWERS AND FOLIAGE

Phytosanitary Requirements
for Exportation of Horticulture
Produce from Malaysia

2018

Commodity	Country	Phytosanitary Requirements
All Types of Cut Flowers and Foliage (All Forms)	European Union (EU) Countries Hong Kong Middle East Countries Singapore	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
All Types of Foliage (Fresh)	South Korea	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Aglaonema <i>Aglaonema</i> sp. (Fresh)	Indonesia	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Anthurium <i>Anthurium</i> spp. (Fresh)	Australia	1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
	China	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Aquatic Plants	European Union (EU) Countries Singapore Thailand	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Baby Blue <i>Oxypetalum</i> spp. (sym. <i>Tweedia</i> spp.) (Fresh)	Australia	1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
Baby's Breath <i>Gypsophila</i> spp. (Fresh)	Canada	1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from soil and any plant pest and disease.

Commodity	Country	Phytosanitary Requirements
Bell Flower <i>Campanula</i> spp. (Fresh)	Australia	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
Bottle Brush <i>Callistemon</i> spp. (Planting Material)	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from soil and any plant pest and disease.
Carnation <i>Dianthus caryophyllus</i> (Fresh)	Australia	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from soil and any plant pest and disease.
Chrysanthemum <i>Chrysanthemum</i> spp. (Fresh)	China Indonesia South Korea Taiwan Thailand	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
	Australia	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from soil and any plant pest and disease.

Commodity	Country	Phytosanitary Requirements
Chrysanthemum <i>Chrysanthemum</i> spp. (Fresh)	Japan	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from plant pests (white rust, leaf miner, etc) and diseases.
Dendratherum <i>Dendratherum</i> spp. (Fresh)	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from soil and any plant pest and disease.
Leucanthemella <i>Leucanthemella</i> spp. (Fresh)	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. Subject to import inspection by CFIA; 3. No treatment is required but must be free from soil and any plant pest and disease.
Lily <i>Lilium</i> sp. (Fresh)	Indonesia	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
Orchids Family: <i>Orchidaceae</i> (Fresh)	China Japan South Korea Taiwan USA	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. CITES Export Permit (if required); 3. No treatment is required but must be free from any plant pest and disease.
	Australia	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. CITES Export Permit (if required); 3. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 4. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
	Canada	<ol style="list-style-type: none"> 1. Phytosanitary Certificate; 2. CITES Export Permit (if required); 3. Subject to import inspection by CFIA; 4. No treatment is required but must be free from soil and any plant pest and disease.

Commodity	Country	Phytosanitary Requirements
Pandan Leaves <i>Pandanus amaryllifolius</i> (Fresh)	USA	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease
Rose <i>Rosa</i> spp. (Fresh)	Australia	1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
Statice <i>Limonium</i> spp. (Fresh)	Australia	1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.
Spider lily <i>Crinum</i> sp. (Fresh)	Thailand	1. Phytosanitary Certificate; 2. No treatment is required but must be free from any plant pest and disease.
White Aster <i>Symphotrichum ericoides</i> (formerly <i>Aster ericoides</i>) (Fresh)	Australia	1. Phytosanitary Certificate; 2. Fresh cut flowers must undergo devitalisation treatment by soaking the cut flower stem vertically with a length of at least 35 cm into a glyphosate solution for 20 minutes to prevent germination; 3. Farms and packing houses must be registered with DOA Malaysia and approved by DOA Australia.

APPLICATION PROCEDURE FOR PHYTOSANITARY CERTIFICATE

Phytosanitary Certificate (PC) is a patented plant health certificate based on the International Standards for Phytosanitary Measures (ISPM) No. 12 (Guidelines for phytosanitary certificates) of the International Plant Protection Convention (IPPC). It is gazetted in Malaysia through the provision in Plant Quarantine Regulations 1981. A PC is used by all countries in the world to certify all plant, plant products and regulated articles for export have complied with the phytosanitary requirements of importing countries. A PC can be applied in Malaysia from the Plant Biosecurity Division, Department of Agriculture Kuala Lumpur and also at all PC issuance offices in each state in Malaysia as shown in **Appendix 9**.

A PC can be applied at all PC issuance offices or through online at www.myphyto.gov.my. Upon application, the consignment intended for export will need to be visually inspected by Plant Quarantine Inspectors of DOA Malaysia. The inspection is carried out to ascertain that the consignment has been properly treated with the correct quarantine treatment and they are free from the presence of any plant pest and disease as required by the importing countries. The procedure of obtaining a PC is shown in **Appendix 5**.

As a reference, website links on import requirements of selected countries are listed as in **Appendix 8**.

Apart from that, an addition to Indonesia's import requirement was revised in 2016. Further explanation on Indonesia's food safety system of fresh agriculture produce can be found in **Appendix 4**.

REGISTRATION PROCEDURE FOR FARMS AND PREMISES

Certain countries such as China, Japan, South Korea and USA impose additional import conditions for the exportation of horticulture produce from Malaysia. These countries require exporters to register their farms and processing facilities with DOA Malaysia. As part of the requirement, the farms must carry out Good Agriculture Practices (GAP) and are accredited with DOA Malaysia's MyGAP. Application for MyGAP can be made at all DOA Malaysia's District Agriculture Offices and State Agriculture Offices. Further information can be obtained from www.doa.gov.my.

All processing facilities associated with the preparation and processing of minimally processed, frozen or chilled fruits for export must implement Good Manufacturing Practice (GMP) and accredited by Ministry of Health (MOH) Malaysia under the certification scheme for Good Manufacturing Practice (GMP). Further information can be found at <http://fsq.moh.gov.my>. In addition, DOA Malaysia will also inspect and provide advice on the setting up of a pest-free processing facility. Such facility must provide equipment that would fulfill the pest-free criteria such as netted structure, air shower, UV light trap, negative air flow system etc.

The application form for Farm Registration for Export is as shown in **Appendix 6** and the application for Processing Facility/Packing House Registration for Export is as shown in **Appendix 7**.

The following steps are applied by DOA Malaysia to consider the registration and approval of farms and processing facilities for export:

- i) Applicant will submit application to register farm or/and processing facility to the Registration Secretariat. Registration form can be downloaded from www.doa.gov.my or by sending their request directly to the Plant Biosecurity Division, Department of Agriculture Kuala Lumpur;
- ii) Inspection of farms/processing facilities by inspecting officers from DOA Malaysia after receiving sufficient information from the applicant;
- iii) Applicant conducts corrective actions and upgrading works as recommended by the inspecting officers;
- iv) Re-audit by the inspecting officers after receiving confirmation on the completion of corrective works by the applicant;
- v) DOA Malaysia releases the approval for farms and processing facilities;
- vi) DOA Malaysia will inform applicant on audit visit by the importing countries inspecting officers from time to time;
- vii) Approval given by the importing countries to the farms and processing facilities;
- viii) Unannounced audits to all farms and processing facilities by DOA Malaysia from time to time.

APPENDICES

APPENDIX 1: LIST OF FROZEN HERBS TO AUSTRALIA

Commodity	Scientific Name
Basil	<i>Ocimum basilicum</i>
Chervil	<i>Anthriscus cerefolium</i>
Coriander	<i>Coriandrum sativum</i>
Dill	<i>Anethum graveolens</i>
Dittany of Crete	<i>Origanum dictamnus</i>
Fennel	<i>Foeniculum vulgare</i>
Marjoram	<i>Origanum marjorana</i>
Oregano	<i>Origanum vulgare</i>
Parsley	<i>Petroselinum crispum</i>
Peppermint	<i>Mentha piperita</i>
Rosemary	<i>Rosmarinus officinalis</i>
Spearmint	<i>Mentha spicata</i>
Tarragon	<i>Artemisia dracunculus</i>
Thyme	<i>Thymus vulgaris</i>

APPENDIX 2: LIST OF FROZEN VEGETABLES TO AUSTRALIA

Commodity	Scientific Name
Acacia Pennata	<i>Acacia pennata</i>
Aromatic Ginger	<i>Kaempferia galanga</i>
Asparagus	<i>Asparagus officinalis</i>
Bamboo	<i>Bambusa</i> spp., <i>Dendrocalamus</i> spp. and <i>Phyllostachys</i> spp.
Broccoli	<i>Brassica oleracea</i> cultivar (cv) <i>italica</i>
Brussels Sprout	<i>Brassica oleracea</i> cultivar (cv) <i>gemmifera</i>
Cabbage	<i>Brassica oleracea</i> cultivar (cv) <i>capitata</i>
Capsicum	<i>Capsicum</i> spp.
Carrot	<i>Daucus carota</i>
Cauliflower	<i>Brassica oleracea</i> cultivar (cv) <i>botrytis</i>
Chickpea	<i>Cicer arietinum</i>
Chillies	<i>Capsicum frutescens</i>
Coconut (Flesh)	<i>Cocos nucifera</i>
Corn (Baby)	<i>Zea mays</i>
Cowpea	<i>Vigna unguiculata</i>
Garlic	<i>Allium sativum</i>
Ginger (Peeled)	<i>Zingiber officinale</i>
Greater Galangal	<i>Alpinia galanga</i>
Kidney Bean	<i>Phaseolus vulgaris</i>
Lemongrass	<i>Cymbopogon citratus</i>
Neem	<i>Azadirachta indica</i>
Onion	<i>Allium cepa</i>
Parkia Javanica	<i>Parkia javanica</i>
Pea	<i>Pisum sativum</i>
Roselle (Leaves, petals and calyxes)	<i>Hibiscus sabdariffa</i>
Seaweed (Apart from <i>Caulerpataxifolia</i>)	<i>Chondrus crispus</i> , <i>Ecklonia</i> spp., <i>Laminaria japonica</i> , <i>Sargassum</i> spp., <i>Undaria pinnatifida</i>
Spinach	<i>Spinacia oleracea</i>
Tamarind Leaves	<i>Tamarindus indica</i>
Taro	<i>Colocasia</i> spp.
Tomato (Partially processed and dried)	<i>Lycopersicon esculentum</i>
Tumeric/Tumeric Leaves	<i>Curcuma longa</i>
Water Chestnut	<i>Eleocharis dulcis</i>
Wild Ginger	<i>Etlingera elatior</i>
Wild Yam	<i>Dioscorea</i> spp.

APPENDIX 3: LIST OF CUT FLOWERS AND FOLIAGE TO AUSTRALIA

Commodity	Scientific Name
Arabian Jasmine	<i>Jasminum sambac</i> (flower heads/buds, loose or in garlands)
Amaryllis, Barbados Lily	<i>Hippeastrum</i> spp.
Allium, Onion Flower	<i>Allium</i> spp.
Amarant, Love-lie-bleeding, Princess Feather	<i>Amaranthus</i> spp.
Anthurium, Tailflower	<i>Anthurium</i> spp
Baby Blue	<i>Oxypetalum</i> spp. (syn. <i>Tweedia</i> spp.)
Baby's Breath	<i>Gypsophila</i> spp.
Bell Flower	<i>Campanula</i> spp.
Belladonna Lily	<i>Amaryllis</i> spp.
Bells of Ireland	<i>Molucella</i> spp.
Bird of Paradise	<i>Strelitzia</i> spp.
Bird's Nest Fern	<i>Asplenium nidus</i>
Blazing Star, Button Snake Root, Gay Feather	<i>Liatris</i> spp.
Calla Lily	<i>Zabthedeschia</i> spp.
Carnation	<i>Dianthus</i> spp.
Chinese Lantern Lily	<i>Sandersonia</i> spp.
Chrysanthemum	<i>Chrysanthemum</i> spp.
Cordyline	<i>Cordyline</i> spp.
Corn Flag, Sword Lily	<i>Gladiolus</i> spp.
Corn Lily	<i>Ixia</i> spp.
Craspedia	<i>Craspedia</i> spp.
Cycads Leaves/Fronds	<i>Cycadales</i> spp.
Daffodil, Jonquil	<i>Narcissus</i> spp.
Delphinium	<i>Delphinium</i> spp.
Dracaena	<i>Dracaena</i> spp.
Dracaena, Dragon Tree	<i>Dracaena surculose</i>
Ferns (Leaves and fronds)	<i>Pteridopsida</i> - all fern species except for <i>Asplenium</i> spp. Other than <i>Aspleniumnidus</i>)
Foxglove	<i>Digitalis</i> spp.
Freesia	<i>Freesia</i> spp.
Gentian	<i>Gentiana triflora</i>
Gerbera	<i>Gerbera</i> spp.
Gloriosa Lily, Glory Lily, Climbing Lily	<i>Gloriosa</i> spp.
Grape Hyacinth	<i>Muscari</i> spp.
Hollyhock	<i>Alcea</i> spp.
Hollyhock, Marshmallow	<i>Althaea</i> spp.
Hyacinth	<i>Hyacinthus</i> spp.
Iris, Flag, Fleurdeluce	<i>Iris</i> spp.
Kangaroo Paw	<i>Anigozanthos</i> spp.
Larkspur	<i>Consolida</i> spp.

Commodity**Scientific Name**

Lily of the Field, Wind Flower	<i>Anemone</i> spp.
Lily of the Incas, Peruvian Lily	<i>Asltroemeria</i> spp.
Lily of the Nile, African Lily	<i>Agapanthus</i> spp.
Lily of the Valley	<i>Convallaria</i> spp.
Lily Turf	<i>Liriope muscari</i>
Lisianthus	<i>Eustoma grandiflorum</i>
Loosestrife	<i>Lysimachia chletroides</i>
Marigold	<i>Tagetes</i> spp.
Meadow Rue Flowers	<i>Thalictrum</i> spp.
Monstera Leaves	<i>Monstera</i> spp.
Morning Bride	<i>Scabiosa</i> spp.
Nasturtium	<i>Tropaeolum</i> spp.
Nerine	<i>Nerine</i> spp.
New Zealand Flax Leaves/Fronds	<i>Phormium</i> spp.
Orchids	<i>Orchidaceae</i>
Palm Leaves/Fronds	<i>Areaceae</i>
Persian Buttercup, Florist Ranunculus	<i>Ranunculus asiaticus</i>
Persian Violets, Alpine Violets, Sowbread	<i>Cyclamen</i> spp.
Philodendron Leaves	<i>Philodendron</i> spp.
Piney, Paeonia Flower	<i>Paeonia</i> spp.
Poppy Flower	<i>Papaver</i> spp.
Pothos Leaves	<i>Epipremnum aureum</i> and <i>Epipremnum pinnatum</i>
Primrose	<i>Primula</i> spp.
Queen Anne's Lace, Bishop's Weed	<i>Ammi majus</i>
Rose	<i>Rosa</i> spp.
Sea Holly	<i>Eryngium</i> spp.
Siamese Tulip	<i>Curcuma arlismatifolia</i>
Snowflake	<i>Leucojum</i> spp.
Spiraea	<i>Astilbe</i> spp.
Spring Star Flowers	<i>Triteleia</i> spp.
Stars of Bethlehem	<i>Ornithogalum</i> spp.
Statice	<i>Limonium</i> spp.
Sweet Pea	<i>Lathyrus odoratus</i>
Tuberose	<i>Polianthes</i> spp.
Tulip	<i>Tulipa</i> spp.
Turtle Head, Snake Head	<i>Chelone</i> spp.
Water Lily, Water Nymph	<i>Nymphaea</i> spp.
White Aster	<i>Symphyotrichum ericoides</i> (formerly <i>Aster ericoides</i>)
Zinnia	<i>Zinnia</i> spp.

APPENDIX 4: LIST OF MALAYSIAN ACCREDITED LABORATORIES BY INDONESIAN AGRICULTURAL QUARANTINE AGENCY (IAQA)

In 2016, Indonesia has revised its regulation where importation of Fresh Food of Plant's Origin (FFPO) shall comply with Indonesia's food safety requirements. Currently, there are 103 types of FFPO regulated under this regulation which include fruits, vegetables, grains, nuts, pulses and estate crops. The objective of this Regulation is to safeguard the consumer from hazardous food and to provide a better approach on food safety control particularly in entry/exit points based on a risk-based inspection method.

Other requirements stipulated under this Regulation include:

1. FFPO must only be imported to Indonesia from:
 - countries with recognition for its food safety control system; or
 - countries with registered food safety testing laboratory/ies.
2. Importation of FFPO from countries with recognition for its food safety control system must be accompanied by prior notice.
3. Importation of FFPO from countries with registered food safety testing laboratory/ies must be accompanied by:
 - prior notice; and
 - certificate of analysis (CoA)
4. Prior Notice must be issued by exporter or its representative in origin country at the latest before FFPO is loaded to the means of conveyance;
5. Prior notice must be issued electronically through Indonesian Agricultural Quarantine Agency (IAQA)'s official website:
<http://www.karantina.deptan.go.id/> (then go to Layanan Interaktif (Interactive Service), find prior notice (PSAT)) or go directly to:
<https://notice.karantina.pertanian.go.id/>;
6. In case of FFPO is transited and the volume and/or types of FFPO is reduced, a prior notice for transit shall be issued by exporter or its representative in the transit country;
7. Certificate of analysis (CoA) must be issued by testing laboratory/ies that has/have been registered by IAQA;
8. CoA must include the FFPO's identity; FFPO's owner identity; consignment identity; testing date; testing method; result of analysis; and a statement guarantee the FFPO comply with Indonesia's food safety requirements

As of 1st January 2018, five laboratories in Malaysia were approved and recognized by IAQA to conduct testing. The laboratories' details are as follows:

NO	LABORATORY	NO. REGISTRATION	PARAMETER
1	Myco2 Sdn Bhd No 16,Lengkok Kikik 1, Taman Inderawasih 13600 Perai, Pulau Pinang	Lab. Reg. 05/MY/16	Pesticide residue Heavy metal Mycotoxin Microbiology
2	ALS Technichem (M) Sdn Bhd Wisma ALS No. 19& 21 Jalan ASTAKA U8/84 Seksyen U8,Bukit Jelutong 40150 Shah Alam, Selangor	Lab. Reg. 06/MY/16	Pesticide residue Heavy metal Mycotoxin Microbiology
3	Lotus laboratory services (M) Sdn Bhd No 5 and No 7, Jalan Bakawali 36 Taman Johor Jaya 81000 Johor Bharu	Lab. Reg. 07/MY/16	Pesticide residue Heavy metal Mycotoxin Microbiology
4	Allied Chemists Laboratory Sdn Bhd Jalan Bajawali 68 Taman Johor Jaya 81100 Johor Bharu	Lab. Reg. 08/MY/16	Pesticide residue Heavy metal Microbiology
5	DXN Holding Sdn Bhd Lot 1109 Mukim Malau Daerah Kubang Pasu 06000 Jitra, Kedah	Lab. Reg. 09/MY/16	Pesticide residue Heavy metal Mycotoxin Microbiology

APPENDIX 5: GENERAL INSPECTION PROCEDURE FOR ISSUANCE OF PHYTOSANITARY CERTIFICATE

APPENDIX 6: FARM REGISTRATION FORM FOR EXPORT

PENDAFTARAN LADANG UNTUK EKSPORT (FARM REGISTRATION FOR EXPORT)

BORANG PERMOHONAN (APPLICATION FORM)

A	JENIS TANAMAN (CROP TYPE)		
	Sila tanda (✓) di ruang yang disediakan : <input type="checkbox"/> Durian <input type="checkbox"/> Nanas <input type="checkbox"/> Nangka <input type="checkbox"/> Rambutan (Please tick (✓) in the appropriate space given) (Durian) (Pineapple) (Jackfruit) (Rambutan)		
B	NEGARA PENGIMPORT: (IMPORTING COUNTRY)		
C	MAKLUMAT PEMOHON (INFORMATION OF APPLICANT)		
1	Nama Pemohon : (Name of Applicant) :		
2	No. KP atau No. Pendaftaran Syarikat : (IC No. or Company Registration)		
3	Nama Wakil Yang Boleh Dihubungi : (Name of the Contact Person)		
4	Alamat Surat Menyurat : (Correspondence Address)		
5	No. Telefon & No. Faks : (Telephone No. & Fax No.)		
6	Alamat E-mel : (E-mail Address)		
D	MAKLUMAT LADANG (DESCRIPTION OF FARM)		
1	Alamat Kebun : (Address of Farm)		
2	Keluasan (Hektar) : Area (Hectarage)		
3	Jenis Tanaman (Crop Type)	Varieti (Variety)	Keluasan (Ha/Bil Pokok/Varieti) Area (Ha/No. of Plant/Variety)

Sila sertakan bersama permohonan ini satu salinan geran tanah bagi ladang tersebut <i>(Please enclosed a copy of land grant for the farm)</i>	
E	PENGESAHAN (COMFORMATION)
1	Saya mengesahkan bahawa segala butiran yang dinyatakan di atas adalah benar dan akan menurut segala syarat-syarat yang diperlukan bagi mengeksport komoditi ini. <i>(I hereby declare that the information given above are correct and will abide with all rule specified for export this commodities.)</i>
2	Nama : <i>(Name)</i>
3	Tandatangan Pemohon: <i>(Signature of Applicant)</i>
4	Cop Syarikat : <i>(Company stamp)</i>
5	Tarikh : <i>(Date)</i>
Sila hantarkan borang permohonan yang telah lengkap diisi kepada : <i>(Please send the completed application form to) :</i> <p style="text-align: center;"> Urusetia Pendaftaran Ladang Untuk Eksport Seksyen Kawalan Import & Eksport Bahagian Biosekuriti Tumbuhan Jabatan Pertanian Tingkat 1-3, Wisma Tani Jalan Sultan Salahuddin 50632 Kuala Lumpur No.Tel : 03-2030 1400 Faks : 03-2697 7164 </p>	
F	UNTUK KEGUNAAN PEJABAT (FOR OFFICIAL USE)
1	Tarikh Terima : <i>(Date Received)</i>
2	No. Pendaftaran : <i>(Registration Number)</i>
3	Nama : <i>(Name)</i>
4	Tandatangan Pegawai Bertanggungjawab : <i>(Signature of Officer In-Charge)</i>

APPENDIX 7: PROCESSING FACILITY/PACKING HOUSE REGISTRATION FOR EXPORT

PENDAFTARAN FASILITI PEMROSESAN/PEMBUNGKUSAN UNTUK EKSPORT (PROCESSING FACILITY/PACKING HOUSE REGISTRATION FOR EXPORT)

BORANG PERMOHONAN (APPLICATION FORM)

A	JENIS BUAH DIPROSES (FRUIT TYPE)	
1.	Sila tanda (✓) di ruang yang disediakan: <i>Please tick (✓) in the appropriate space given:</i>	<input type="checkbox"/> Durian <input type="checkbox"/> Nanas <input type="checkbox"/> Nangka <input type="checkbox"/> Rambutan <i>Durian Pineapple Jackfruit Rambutan</i> <input type="checkbox"/> Lain-lain: Nyatakan: _____ <i>Others: Please specify</i>
B	MAKLUMAT PEMOHON (INFORMATION OF APPLICANT)	
1.	Nama Pemohon: <i>Name of Applicant:</i>	
2.	No. KP atau No. Pendaftaran Syarikat: <i>IC No. or Company Registration:</i>	
3.	Nama Wakil Yang Boleh Dihubungi: <i>Name of the Contact Person</i>	
4.	Alamat Surat Menyurat: <i>Correspondence Address</i>	
5.	No. Telefon & No. Faks: <i>Telephone No. & Fax No.:</i>	
6.	Alamat E-mel: <i>E-mail Address:</i>	
C	MAKLUMAT FASILITI PEMROSESAN/PEMBUNGKUSAN (DESCRIPTION OF PROCESSING FACILITY/PACKING HOUSE)	
1.	Alamat : <i>Address</i>	
2.	Keluasan (Meter Persegi): <i>Area (Square Meter)</i>	
3.	Jenis Produk Dihasilkan: <i>Type of Produce:</i>	Sila Nyatakan Negara Pengimport: <i>State the Importing Country:</i>
a.		a.
b.		b.
c.		c.
d.		d.
e.		e.
f.		f.

D PENGESAHAN (COMFORMATION)	
1.	Saya mengesahkan bahawa segala butiran yang dinyatakan di atas adalah benar dan akan menurut segala syarat-syarat yang diperlukan bagi mengeksport komoditi ini. <i>I hereby declare that the information given above are correct and will abide with all rule specified for export this commodities.</i>
2.	Nama: <i>Name:</i>
3.	Tandatangan Pemohon: <i>Signature of Applicant:</i>
4.	Cop Syarikat: <i>Company seal:</i>
5.	Tarikh: <i>Date:</i>
<p>Sila hantarkan borang permohonan yang telah lengkap diisi kepada : <i>Please send the completed application form to :</i></p> <p style="text-align: center;"> Urusetia Pendaftaran Ladang/Fasiliti Untuk Eksport Seksyen Kawalan Import & Eksport Bahagian Biosekuriti Tumbuhan Jabatan Pertanian Tingkat 1-3, Wisma Tani Jalan Sultan Salahuddin 50632 Kuala Lumpur No.Tel: 03-2030 1400 Faks: 03-2697 7164 </p> <p style="text-align: center;"><u>ATAU</u></p> <p style="text-align: center;">email ke: borangeksport@doa.gov.my</p>	
E UNTUK KEGUNAAN PEJABAT (FOR OFFICIAL USE)	
1.	Tarikh Terima: <i>Date Received:</i>
2.	No. Pendaftaran: <i>Registration Number:</i>
3.	Nama: <i>Name:</i>
4.	Tandatangan Pegawai Bertanggungjawab: <i>Signature of Officer In-Charge:</i>

Sila sertakan dokumen-dokumen berikut bersama dengan permohonan:

Please attach the following documents together with this application

- 1) Salinan sijil pendaftaran syarikat (*Copy of company registration certificate*)
- 2) Salinan Sijil GMP-jika berkenaan (*Copy of GMP Certificate-if applicable*)
- 3) Pelan lantai fasiliti pemprosesan/pembungkusan (*Floor plan of processing/packaging facilities*)
- 4) Carta alir aktiviti pemprosesan/pembungkusan (*Flow chart of processing/packaging activity*)

***SILA PASTIKAN SEGALA DOKUMEN LENGKAP DAN BETUL
SEBELUM MENGHANTAR BORANG PERMOHONAN***

*PLEASE ENSURE ALL DOCUMENTS ARE COMPLETE AND CORRECT
BEFORE SUBMITTING THE APPLICATION FORM*

APPENDIX 8: LIST OF WEBSITE LINKS ON IMPORT REQUIREMENTS OF SELECTED COUNTRIES

No	Country	Ministry/ Department/ Agency	System	Website Link
1.	Australia	Department of Agriculture and Water Resources	Biosecurity Import Conditions System (BICON)	https://bicon.agriculture.gov.au/BiconWeb4.0
2	Canada	Canadian Food Inspection Agency's (CFIA)	Automated Import Reference System (AIRS)	http://www.inspection.gc.ca/plants/imports/airs/eng/1300127512994/1300127627409#
3.	New Zealand	Ministry for Primary Industries (MPI)	-	https://www.mpi.govt.nz/importing/food/fresh-fruit-and-vegetables/requirements/
4.	Singapore	Agri-Food & Veterinary Authority (AVA)	-	http://www.ava.gov.sg/docs/default-source/tools-and-resources/resources-for-businesses/conditionsfortheimportationofplantproduceintosinga.pdf?sfvrsn=2
5.	Taiwan	Bureau of Animal and Plant Health Inspection and Quarantine (BAPHIQ)	-	http://www.baphiq.gov.tw/en/view.php?catid=5956
6.	USA	United States Department of Agriculture (USDA)	Fruits and Vegetables Import Requirements (FAVIR)	https://epermits.aphis.usda.gov/manual/index.cfm?ACTION=pubHome

APPENDIX 9: LIST OF PHYTOSANITARY CERTIFICATION ISSUANCE OFFICES

MAIN OFFICE

Phytosanitary Certification Unit

Plant Biosecurity Division
Department of Agriculture
Jalan Sultan Salahuddin,
50632 Kuala Lumpur.
Tel No.: 03-20301400
Fax No.: 03-26977164

JOHOR

Plant Biosecurity Division

Department of Agriculture
256, Jalan Abdul Samad,
80100 Johor Bahru, Johor.
Tel No.: 07-2239395
Fax No.: 07-2239398

Plant Biosecurity Unit

Department of Agriculture
86100 Ayer Hitam, Johor.
Tel No.: 07-7581211
Fax No.: 07-7581287

KEDAH

Plant Biosecurity Division

Department of Agriculture
Kompleks Pertanian Teluk Chengai,
06600 Kuala Kedah, Kedah.
Tel No.: 04-7711154
Fax No.: 04-7729127

KELANTAN

Plant Biosecurity Division

Department of Agriculture
Kompleks Pertanian Lundang,
15990 Kota Bharu, Kelantan.
Tel No.: 09-7440508
Fax No.: 09-7434635

MALACCA

Plant Biosecurity Division

Pusat Pertanian Pulau Gadong,
75200 Melaka.
Tel No.: 06-3354604
Fax No.: 06-3367330

NEGERI SEMBILAN

Plant Biosecurity Division

Kompleks Pertanian Chembong,
71300 Rembau,
Negeri Sembilan.
Tel No. : 06-6854331
Fax No. : 06-6855389

PAHANG

Plant Biosecurity Division

Department of Agriculture
Level 6, Kompleks Tun Razak,
Bandar Indera Mahkota,
25990 Kuantan, Pahang.
Tel No.: 09-5735626
Fax No.: 09-5738179

Plant Biosecurity Division

Kompleks Pertanian Cameron Highland,
39000 Tanah Rata, Pahang.
Tel No. : 05-4901100
Fax No. : 05-4912004

PERAK

Plant Biosecurity Division

Perak State Department of Agriculture,
30632 Ipoh, Perak.
Tel No.: 05-2530062
Fax No.: 05-2417376

Plant Biosecurity Division

Pusat Pertanian Chenderung Balai,
36600 Teluk Intan, Perak.
Tel No.: 05-6512655
Fax No.: 05-6512589

PERLIS

Plant Biosecurity Division

Bukit Temiang,
Kompleks Pertanian Bukit Temiang,
02400 Baseri, Perlis.
Tel No.: 04-9387157, 04-9381376
Fax No.: 04-9381580

PENANG

Plant Biosecurity Division

Department of Agriculture
Level 1, Wisma Suria,
Jalan Kampung Gajah,
12200 Butterworth,
Pulau Pinang.
Tel No.: 04-3238350
Fax No.: 04-3230973

SELANGOR

Plant Biosecurity Division

Department of Agriculture
Level 1, Wisma Kastam,
Pelabuhan Klang Utara,
42000 Selangor.
Tel No.: 03-31763600, 03-31760118
Fax No.: 03-31762254

Plant Biosecurity Division

KLIA
Department of Agriculture
Jalan Pekeliling 4,
Zon Selatan,
64050 Sepang, Selangor.
Tel No. : 03-87873601
Fax No. : 03-87873604

TERENGGANU

Plant Biosecurity Division

Department of Agriculture
Kompleks Pertanian Daerah,
KM 7, Jalan Kuala Berang,
20050 Kuala Terengganu,
Terengganu.
Tel No. : 09-6301620
Fax No. : 09-6247588

W.P. LABUAN

Plant Biosecurity Division

Department of Agriculture
Dermaga Merdeka,
Peti Surat 157,
87008 Wilayah Persekutuan Labuan.
Tel No. : 087-408715
Fax No. : 087-460115

A large container ship is shown from a side-on perspective, sailing on a body of water. The ship's hull is blue, and its superstructure is white. It is heavily loaded with multi-colored shipping containers (blue, green, red, and white) stacked high on its deck. The ship is moving towards the right side of the frame. The sky is a mix of light blue and orange, indicating sunset or sunrise, with soft clouds. The water reflects the colors of the sky and the ship. In the far distance, a small lighthouse or navigational aid is visible on the horizon.

ACKNOWLEDGEMENT

Department of Agriculture Malaysia is appreciative to the dedication shown by the publication team led by Director of Plant Biosecurity Division, Ms Faridah Aini binti Muhammad and her assistants - Mr Ghazali Bin Zakaria, Mr Ramli Bin Md Affandi, Ms Rozilawati Binti Mohd Azman, Ms Shahira Azwani Binti Ali Sabri and Ms 'Izzah Syazana Binti Za'bi in preparing and completing the booklet on **Phytosanitary Requirements for Exportation of Horticulture Produce from Malaysia 2018**.

**JABATAN
PERTANIAN**

Plant Biosecurity Division

Department of Agriculture Malaysia
1st - 3rd Floor, Wisma Tani
Jalan Sultan Salahuddin
50632 Kuala Lumpur

Tel: 03-2030 1400/1418/1421

Fax: 03-2691 3530

Website: www.doa.gov.my

ISBN 978-983-047-229-4

9 789830 472294