

USDA Foreign Agricultural Service

GAIN Report

Global Agricultural Information Network

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY
USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT
POLICY

Required Report - public distribution

Date: 11/20/2017

GAIN Report Number: MY7017

Malaysia

Food and Agricultural Import Regulations and Standards - Certification

FAIRS Export Certificate Report 2017

Approved By:

Joani Dong, Regional Agricultural Attaché
Malaysia, Singapore, Brunei and Papua New Guinea

Prepared By:

Rowena Ngumbang, Agricultural Marketing Specialist

Report Highlights:

This report is to update readers on the new JAKIM halal requirements for processing plants of “Animal based further products, milk and egg products.” This is to include processed dairy products such as whey, ice cream and cheese.

Table of Contents

Executive Summary	3
Section I. List of All Export Certificates Required By Government (Matrix)	3
Section II. Purpose of Specific Export Certificate(s).....	9
Section III. Specific Attestations Required on Export Certificate(s).....	9
Section IV. Government Certificate’s Legal Entry Requirements	12
Section V. Other Certification/Accreditation Requirements	13
Section VI. Other Relevant Reports.....	14
APPENDIX I. HALAL EXPORT CERTIFICATE FOR MEAT PRODUCTS.....	14
APPENDIX II. MEAT & POULTRY EXPORT CERTIFICATE OF WHOLESOMENESS.....	15
APPENDIX III. HEALTH CERTIFICATE FOR DAIRY PRODUCTS	16
APPENDIX IV. SANITARY CERTIFICATE FOR DAIRY PRODUCTS	17
APPENDIX V. CERTIFICATE OF ANALYSIS (LISTERIA MONOCYTOGENES) FOR SOFT CHEESE	18
APPENDIX VI. VETERINARY HEALTH CERTIFICATE FOR PORK PRODUCTS	19
Sample A.....	19
Sample B.....	20
APPENDIX VII. HEALTH CERTIFICATE FOR FISH AND SEAFOOD PRODUCTS	21
APPENDIX VIII. FSIS LETTER CERTIFICATE FOR BEEF PRODUCTS	22
APPENDIX VIII. APHIS PHYTOSANITARY CERTIFICATE.....	23

Executive Summary

This report was prepared by the Office of Agricultural Affairs of the USDA/Foreign Agricultural Service in Kuala Lumpur, Malaysia for U.S. exporters of domestic food and agricultural products. While every possible care was taken in the preparation of this report, information provided may not be completely accurate either because policies have changed since its preparation, or because clear and consistent information about these policies was unavailable. It is highly recommended that U.S. exporters verify the full set of import requirements with their foreign customers, who are normally best equipped to research such matters with local authorities, before any goods are shipped.

FINAL IMPORT APPROVAL OF ANY PRODUCT IS SUBJECT TO THE IMPORTING COUNTRY'S RULES AND REGULATIONS AS INTERPRETED BY BORDER OFFICIALS AT THE TIME OF PRODUCT ENTRY.

On December 14, 2011 Malaysia notified the WTO on a regulation related to halal certification and labeling. According to this regulation, all imported food from the U.S. “intended to be consumed by Muslims” must be certified halal by one of the JAKIM-approved Islamic centers in the United States (<http://www.halal.gov.my/v4/index.php/en/badan-islam/badan-luar-negara-diiktiraf>). The regulation became effective January 1, 2012. Malaysia’s food processing and food service sectors are demanding halal certified ingredients and food. The halal certificate must accompany the shipment, and the products must be labeled with an approved Islamic Center’s *halal* logo on the packaging.

All meat and livestock products (except pork) imported into Malaysia must be certified halal, and the products must originate from slaughterhouses which have been inspected and approved by the Department of Veterinary Services (DVS) and religious authorities (JAKIM – Department of Islamic Development Malaysia). An certifying body approved by JAKIM must supervise the slaughter and processing and issue the halal certificate for meat and poultry. It must be listed by the packing plant on the original JAKIM application form.

In July 2011, the Malaysian veterinary authority (DVS) imposed new requirements for pork abattoirs of exporting country. All raw pork products must originate from slaughterhouses which have been approved by DVS. Health certificates accompanying shipments must include an establishment number of a plant the DVS has approved. DVS approved five U.S. pork plants (<http://www.dvs.gov.my/index.php/pages/view/299> under Amerika Syarikat) in September 2014. These plants were again physically audited in September/October 2017. They are under review by DVS for renewal of export certification.

Section I. List of All Export Certificates Required By Government (Matrix):

Product(s)	Title of Certificate	Attestation Required on Certificate	Purpose	Requesting Ministry
(1) Milk and Milk Products	<p>Export Certificate for Animal Products (VS FORM 16-4 MAR 2010)</p> <p>OR</p> <p>Sanitary Certificate for Exports from USDA, Agricultural Marketing Service</p> <p>Halal Export Certificate</p> <p>Additional certificate for soft cheeses: Certificate of Analysis for Listeria monocytogenes by competent authority of the exporting country</p>	Please refer to Section III	<p>Health & Veterinary</p> <p>Halal certification</p>	<p>Ministry of Agriculture, Malaysia & Ministry of Health, Malaysia</p> <p>Department of Islamic Development Malaysia (JAKIM)</p>
(2) Beef	Meat and Poultry Export Certificate of wholesomeness Certificate (FSIS Form 9060-5)	Please refer to FSIS Export Library : Meat Poultry Export Requirements for Malaysia (http://www.fsis.usda.gov/wps/portal/fsis/topics/international-affairs/exporting-products/export-library-requirements-by-country/malaysia)	Health & Veterinary	Ministry of Agriculture, Malaysia & Ministry of

	Halal Export Certificate		Halal certification	Health, Malaysia Department of Islamic Development Malaysia (JAKIM)
(3) Poultry or bird carcases, products or part thereof (frozen, dried, dehydrated, salted, pickled, smoked or value-added)	Meat and Poultry Export Certificate of wholesomeness (FSIS Form 9060-5) Halal Export Certificate	Please refer to FSIS Export Library : Meat Poultry Export Requirements for Malaysia (http://www.fsis.usda.gov/wps/portal/fsis/topics/international-affairs/exporting-products/export-library-requirements-by-country/malaysia)	Veterinary & Health Halal Certification	Ministry of Agriculture, Malaysia & Ministry of Health, Malaysia Department of Islamic Development

of				Development Malaysia (JAKIM)
(6) Pet food	Export Certificate for Animal Products	Please refer to USDA : APHIS : VS International Animal Product Export Regulations for Malaysia (http://www.aphis.usda.gov/regulations/vs/iregs/products/downloads/my_pf.pdf)	Veterinary	Ministry of Agriculture, Malaysia
(7) Day- old chick s	Veterinary Health Certificate	Please refer to Section III	Veterinary	Ministry of Agriculture, Malaysia
(8) Animal By- Prod ucts; Bone meal/ flour, meat meal, horn, hoof, feath er or bloo d meal of capri ne, ovine or avian origi n	Veterinary Health Certificate	Please refer to USDA : APHIS : VS International Animal Product Export Regulations for Malaysia (http://www.aphis.usda.gov/regulations/vs/iregs/products/downloads/my_requirements.pdf)	Veterinary	Ministry of Agriculture, Malaysia

(9) Swin e (breeding)	Veterinary Health Certificate	Please refer to USDA : APHIS : VS International Animal Export Regulations for Malaysia (http://www.aphis.usda.gov/regulations/vs/iregs/animals/downloads/my_po_fed_my.pdf) (http://www.aphis.usda.gov/regulations/vs/iregs/animals/downloads/my_po_state_sarawak_my.pdf)	Veterinary	Ministry of Agriculture, Malaysia
(10) Porcine Semen	Veterinary Health Certificate	Please refer to USDA : APHIS : VS International Animal Export Regulations for Malaysia (http://www.aphis.usda.gov/regulations/vs/iregs/animals/downloads/my_po_se_fed_my.pdf)	Veterinary	Ministry of Agriculture, Malaysia
(11) Rabbits	Veterinary Health Certificate	Please refer to USDA : APHIS : VS International Animal Export Regulations for Malaysia (http://www.aphis.usda.gov/regulations/vs/iregs/animals/downloads/my_or.pdf)	Veterinary	Ministry of Agriculture, Malaysia
(12) Horses	Veterinary Health Certificate	Please refer to Section III	Veterinary	Ministry of Agriculture, Malaysia
(13) Fish and seafood products	Health Certificate	A declaration or statement by Federal or State Health Agency that the consignment is safe for human consumption. For shrimps and prawns; crab and crab products; whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine, cooked by steaming or by boiling in water: Additional declaration or statement that the consignment is free from Chloramphenicol	Health	Ministry of Health, Malaysia
(14) Plant	Phytosanitary Certificate (APHIS - PPQ Form 577)	To certify that the plant products are free from quarantine pests, and conform with	Plant Health	Ministry

& Plant Prod ucts (corn , soyb eans, cotto n, citrus , etc)	(http://www.aphis.usda.gov/import_export/plants/plant_exports/export_certificates_forms.shtml)	the current phytosanitary regulations of the importing country. Additional declaration is required for each plant products. Please refer to Dept. of Agriculture Malaysia website: http://www.doa.gov.my/myimport	th	of Agri cultu re, Mala ysia
---	--	---	----	--

Section II. Purpose of Specific Export Certificate(s)

Please refer to the Matrix under Section I.

Section III. Specific Attestations Required on Export Certificate(s)

1. Milk and Milk Products

A. Veterinary Health Certificate

- the country of origin or part of country or state of origin has been free from foot-and-mouth disease and rinderpest for the past twelve (12) months prior to and till the date of export;
- the milk or milk products were derived from herds/flocks that have been kept in the country in the preceding twelve (12) months prior to export;
 - the farm of origin have been certified free from tuberculosis and brucellosis by the Government Veterinary Authority of the exporting country;
- the animals were found to be healthy and free from any clinical signs of infectious or contagious diseases (including ectoparasites) at the time of milking;
- the milk or milk products were processed and packed in a plant that has been approved for export by the competent authority of the exporting country (the name, address and establishment number of the plant as well as batch/lot number and date of production must be clearly stated in the certificate);
- the milk or milk products were processed, packed and stored under sanitary conditions and do not contain any preservatives, coloring matter, residue or any foreign substance or harmful material injurious to health and that every precaution had been taken to prevent contamination during the processing, packing, storing and handling prior to export;
- The milk or milk products shall undergo the following process:
 - In case of milk or cream for human consumption, the milk used has been treated by ultra high

temperature (UHT) at a minimum of 132 degrees C for at least 1 second or by simple high temperature short time pasteurization (HTST) at 72 degrees C for at least 15 seconds for milk with pH less than 7.0 or double HTST for milk with pH 7 or over;

- Milk for animal consumption has been subjected to either double HTST or in case of simple HTST or UHT, this was combined with either physical treatment to maintain pH 6 for at least 1 hour or additional heating to at least 72 degrees C combined with desiccation;
- in the case of milk or milk products intended for human consumption; that the milk or milk products destined for export to Malaysia are wholesome and fit for human consumption;
- in the case of milk or milk products intended for purposes other than for human consumption; should be clearly identified and labeled (in RED) as "unfit for human consumption" or "not for human consumption" or "for animal use only" or "animal feeds" or "stock feeds."

B. Sanitary Certificate for Export

- The United States of America is free from Foot-and-Mouth Disease and Rinderpest;
- The product was manufactured in facilities inspected and approved by the competent authority and subjected to regular audits or inspections aimed at ensuring that the processing is properly and hygienically carried out, to produce a product that is fit for human consumption;
- The product was manufactured from milk that received a pasteurization treatment or adequate safeguards have been taken with the aim of avoiding public health hazards arising from pathogenic organisms associated with milk;
- To the best of our knowledge, the product contains no harmful levels of contaminants;

2. Day-old chicks

A. Veterinary Health Certificate

- the country or part of country or state of origin has been continuously free from Newcastle disease and fowl plague for the past twelve (12) months prior to and till the date of export;
- the chicks were hatched from eggs derived from a registered farm which is accredited to be free from *Salmonella pullorum*, *Salmonella enteritidis*, *Salmonella gallinarum* and *Salmonella typhimurium*; and no case of fowl cholera, infectious bronchitis, infectious laryngotracheitis, infectious bursal disease, marek's disease, egg drop syndrome, swollen head syndrome, avian encephalomyelitis, salmonellosis and mycoplasmosis had been diagnosed or occurred on the farm in the preceding six (6) months prior to export;
- the chicks were hatched in a hatchery approved by the veterinary authority of the country of export and that no eggs from any other farm have been hatched in the same incubator at the same time;

- the eggs and incubators used in the hatchery have been fumigated and disinfected prior to incubation;
- the chicks were packed direct from the incubator in the hatchery into satisfactory clean and new disposable boxes for export, and had no contact with any bird other than day-old chicks originating from the same hatchery;
- the day-old chicks destined for export to Malaysia have not been vaccinated against any disease except Marek's disease, using vaccine that is approved by the veterinary authority of the exporting country;
- the day-old chicks destined for export to Malaysia have been examined by the registered veterinarian and found to be healthy and free from any clinical sign of infectious or contagious disease at the time of export.

3. Horses

A. Veterinary Health Certificate

- the country or part of country or area/farm of origin has been free from African horse sickness, Western, Eastern, and Venezuelan equine encephalomyelitis for the past two (2) years immediately preceding the date of export, and no vaccination is permitted in the country against African horse sickness;
- the country or part of country or area/farm of origin has been free from glanders for the past twelve (12) months prior to date of export;
OR
the animals have been tested with mallein with negative result(s) within 10 days immediately preceding export;
- the country or part of country or area/farm of origin has been free from trypanosomes for the past twelve (12) months immediately preceding the date of export;
OR
 - the animals have been tested for trypanosomes by inoculation of whole blood into mice/rats and examined by Giemsa stained blood smears every alternate day for a period of twenty-eight (28) days with negative results;
- the country or part of country or area/farm of origin has been free from contagious equine metritis for the past twelve (12) months immediately preceding the date of export;

OR

The animals have never been mated and is gelded;

OR

the animals have been tested for the casual agent of contagious equine metritis by bacterial culture with negative results;

- the animals have been kept in an area or farm where no cases of diseases stated below occurred for the past twelve (12) months:

- a) equine encephalomyelitis
- b) vesicular stomatitis and
- c) equine viral arteritis

- the animals have been examined within forty-eight (48) hours of export and found to be healthy and free from clinical signs of any infectious or contagious disease including glanders, epizootic lymphangitis, ulcerative lymphangitis, dourine, horse-pox, sarcoptic mange, influenza, ringworm, strangles, infectious equine anaemia, equine encephalomyelitis, vesicular stomatis and equine viral arteritis;

- The country or part of country or area/farm of origin has been free from equine infectious anemia and equine viral arteritis for the past twelve (12) month prior to date of export

OR

the animals have been tested in the laboratory approved by the government authority for the following diseases;

a) Equine infectious anemia by immunodifusion (coggins)test with negative results within 30 days preceding export.

b) Equine viral arteritis by serum neutralization test with negative results at dilution of 1 in 4 within 10 days preceding export.

- to the best of veterinary surgeon's knowledge and belief that, during the 3 months immediately preceding export, the animals have not suffered from any of the diseases listed below, have been in any premise farm on which these diseases have not occurred, nor had the horses otherwise been exposed to the risk of infection with these diseases: equine infectious anemia, equine viral encephalomyelitis, rabies, scabies, anthrax, glanders, dourine, strangles, epizootic lymphangitis, ulcerative lymphangitis, equine rhinopneumonitis, equine viral arteritis, babesiosis (piroplasmosis), Getah virus infection or any other diseases of equines notifiable in the country;

- the animals have not been vaccinated with any vaccine within one (1) month of the date of shipment.

Section IV. Government Certificate's Legal Entry Requirements

1. Each consignment of milk or milk products shall be accompanied by a veterinary health certificate dated within thirty (30) days of import and signed or endorsed by a competent veterinary officer of the Government Veterinary Authority of the country of export.

Additional requirement for soft cheeses:

Certificate of Analysis (COA)

- All cheese made from unpasteurized milk imported into Malaysia must be accompanied by a Health Certificate and Certificate of Analysis (*Listeria monocytogenes*)
 - All soft/semi soft cheeses made from pasteurized milk imported into Malaysia must be accompanied by a Health Certificate and Certificate of Analysis (*Listeria monocytogenes*)
2. Each consignment of day-old chicks shall be accompanied by a veterinary health certificate dated within thirty (30) days of import and signed or endorsed by a competent veterinary officer of the Government Veterinary Authority of the country of export.
 3. The consignment of animals (horses) shall be accompanied by a veterinary health certificate issued by a competent Veterinary Officer of the government veterinary authority of the country of export.
 4. Each consignment of fish and seafood products shall be accompanied by a health certificate issued by Federal or State Health Agency.
 5. Each consignment of tree nuts shall be accompanied by a Phytosanitary Certificate issued by agencies in-charge of quarantine in the exporting country/state.

Section V. Other Certification/Accreditation Requirements

1. Halal certification for meat and poultry products, Please refer to FSIS Export Library : Meat Poultry Export Requirements for Malaysia:

(http://www.fsis.usda.gov/Regulations_&Policies/ExportInformation/index.asp)

2. Horses:

A. Identity

The animals should have an identity certificate or passport by a registered veterinary surgeon in the country of origin and further endorsed by a Government Veterinary Authority describing the age, breed, sex, color, markings or other points of identification of the horses.

B. Description of Animal

The consignment of animal shall be accompanied by a certificate containing a full description or identification of the animals.

C. Declaration by Master/Captain of the Ship/Aircraft

The consignment of animals shall be accompanied by a certificate from the master/captain of the ship or aircraft in which the animals were carried stating that:

- the animals have been embarked at port or airport in U.S.A. and had not landed at any intermediate port or airport during the flight/voyage to Malaysia. Stopovers of aircraft in Honolulu and Japan may be permitted or any other port as approved by the Director General of Veterinary Services, Malaysia.

- no other animals were carried in the aircraft or ship during the time that the horses to which the certifications refer were on board the aircraft or ship.
- no fodder other than from the country of origin was carried in the aircraft or ship during the time that the animals were on board the aircraft or ship.
- the interior of the aircraft has been sprayed with an approved insecticide just prior to the departure from the airport.

Section VI. Other Relevant Reports

- Malaysia Food and Agricultural Import Regulations and Standards (FAIRS) Annual Report 2016 (Report number: [MY6008](#))

Appendix I. Electronic Copy or Outline of Each Export Certificate

APPENDIX I. HALAL EXPORT CERTIFICATE FOR MEAT PRODUCTS

Islamic Services of America™
 P.O. Box 521
 Cedar Rapids, Iowa 52408 U.S.A.
 Telephone: 319/352-0180
 Fax: 319/359-4389
 E-mail: islamic@isaiowa.org
 Website: www.isa-oma.org

مكتب الخدمات الإسلامية في أمريكا
 بريد ب. ٥٢١
 سياتل وولف رابا أو ٥٢١-٣٥٢-٠١٨٠
 الفاكس: ٣١٩-٣٥٩-٤٣٨٩
 البريد الإلكتروني: islamic@isaiowa.org
 الموقع الإلكتروني: www.isa-oma.org

CERTIFICATE OF ISLAMIC SLAUGHTER

Islamic Community
 Services Since 1975

The Cedar Rapids Area Chamber of Commerce, a recognized Chamber of Commerce under the laws of the State of Iowa, certifies that the above beef products are not on the basis of independent inspection and that the products are products of the United States of America.
 Certified this 7 day of September 2006
Jane Korman
 Cedar Rapids Area Chamber of Commerce

REFERENCE: FROZEN HALAL BEEF SHIPMENT

CONSIGNEE: Tel:
 Cell:
 Fax:
 Email:

SHIPPER: Tel:
 Fax:
 Email:

SLAUGHTERED:

USDA EXPORT
 CERTIFICATE:

DESCRIPTION	NO. OF CASES	NET WEIGHT
-------------	--------------	------------

TOTALS

HALAL CERTIFICATION

Islamic Services of America certifies the above beef has been hand slaughtered by Muslim Slaughtermen, and conforms to all Islamic slaughter procedures and guidelines, as mandated by Jakim and D.V.S. of Malaysia.

These beef products were slaughtered and processed under USDA inspection and were packed and processed for Midamar Corporation of Cedar Rapids, Iowa, USA, specifically for export to Malaysia.

Islamic Services of America

Hajj Riad A. Jattal, Coordinator
 Date issued: 7 September, 2006
 14 Sha'aban, 1427H
 Certificate No.: 0907-06-3837

Angie Noeltig, Notary Public
 in and for the State of Iowa, USA

APPENDIX II. MEAT & POULTRY EXPORT CERTIFICATE OF WHOLESOMENESS

(FSIS FORM 9060-5)

U.S. DEPARTMENT OF AGRICULTURE FOOD SAFETY AND INSPECTION SERVICE FIELD OPERATIONS MEAT AND POULTRY EXPORT CERTIFICATE OF WHOLESALENES		A knowing false entry or false alteration of any entry on this certificate may result in a fine of not more than \$10,000 or imprisonment for not more than five years or both (16 USC 1007). Additional penalties exist under the Federal Meat Inspection Act (21 USC 611 (b) (1), (2), and (3); 21 USC 676) and the Poultry Products Inspection Act (21 USC 459 (a) (1), (2), and (3); 21 USC 461) for an unauthorized or false alteration or misuse of this certificate.		
DISTRICT OFFICE DES MOINES	COUNTRY OF DESTINATION MALAYSIA	DATE ISSUED 06/20/05	MPF - 853816	
EXPORTED BY 1/ (Applicant's name and address including ZIP Code)		PRODUCT EXPORTED FROM:		
		EST. / PLANT NUMBER (if applicable)		
		CITY GIBBON		
CONSIGNEE TO 1/ (Name and address including ZIP Code)		<input checked="" type="checkbox"/> @ SLAUGHTERING PLANT <input checked="" type="checkbox"/> @ PROCESSING PLANT <input type="checkbox"/> @ WAREHOUSE <input type="checkbox"/> @ DOCKSIDE		
TOTAL MARKED NET WEIGHT 40694.32 LBS.	TOTAL CONTAINERS 830 CS.			
PRODUCT AS LABELED	MARKED WEIGHT OF LOT 1/	NUMBER OF PACKAGES IN LOT 1/	SHIPPING MARKS 1/	EST. / PLANT NUMBER ON PRODUCT
FROZEN TURKEY BREAST MEAT HALAL		195 CS.		
FROZEN TURKEY BREASTS HALAL		144 CS.		
FROZEN WHOLE TURKEY HALAL		491 CS.		
<small>1/ As stated by applicant or contractor</small> REMARKS ISSUED IN LIEU OF CERTIFICATE NO. MPF-853678, MPF-851540, MPF-681926, MPF-422124 THE EXPORT MARK ON THE PRODUCT COVERED BY THIS CERTIFICATE SHOWS CERTIFICATE NO. MPF-422124 *THE POULTRY PRODUCTS WERE DERIVED FROM POULTRY SUBJECT TO ANTE-MORTEM AND POST-MORTEM EXAMINATIONS AND HAVE BEEN FOUND TO BE FREE FROM INFECTIOUS AND CONTAGIOUS DISEASE. THE POULTRY PRODUCTS ARE FIT FOR HUMAN CONSUMPTION, AND EVERY PRECAUTION HAS BEEN TAKEN TO PREVENT CONTAMINATION PRIOR TO EXPORT. FOOT-AND-MOUTH DISEASE HAS NOT EXISTED SINCE 1929, AND RINDERPEST HAS NEVER EXISTED IN THE UNITED STATES.* *THE MEAT AND POULTRY IN THIS SHIPMENT ARE SUBJECT TO THE FSIS NATIONAL RESIDUE PROGRAM, WHICH IS EQUIVALENT TO MINISTRY OF HEALTH MALAYSIA'S GUIDELINES FOR DRUG RESIDUES IN MEAT AND POULTRY.*				
<input type="checkbox"/> I CERTIFY that the meat or meat food product specified herein is from animals that received both antemortem and postmortem inspection and were found sound and healthy and that it has been inspected and passed as provided by law and regulations of the Department and is sound and wholesome.				
<input checked="" type="checkbox"/> I CERTIFY that the poultry and poultry products specified above came from birds that were officially given an antemortem and postmortem inspection and passed in accordance with applicable laws and regulations of the United States Department of Agriculture and are wholesome and fit for human consumption.				
NOT VALID UNLESS SIGNED BY AN INSPECTOR OF MEAT AND POULTRY INSPECTION PROGRAM				
By order of the Secretary of Agriculture		INSPECTOR AND DISTRICT RAAFAT MEGALLA DVM, DO, ATLANTA, GA 85-17, 08/18/05 		
<small>This certificate is receivable in all courts of the United States as prima facie evidence of the truth of the statements therein contained. This certificate does not excuse failure to comply with any of the regulatory laws enforced by the United States Department of Agriculture.</small>				
<small>FSIS FORM 9600-9 (07/15/2001) REPLACES FSIS FORM 9600-5 (05/06/1998), WHICH MAY BE USED UNTIL EXHAUSTED. Designed on FormFlow Software.</small>				
ORIGINAL				

APPENDIX III. HEALTH CERTIFICATE FOR DAIRY PRODUCTS (VS FORM 16-4 MAR 2010)

According to the Paperwork Reduction Act of 1996, an agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0579-0256. The time required to complete this information collection is estimated to average .5 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

OMB Approved
0579-0256

UNITED STATES DEPARTMENT OF AGRICULTURE
ANIMAL AND PLANT HEALTH INSPECTION SERVICE
**EXPORT CERTIFICATE FOR
ANIMAL PRODUCTS**

Port:

FOR OFFICIAL USE ONLY

Date:

Certificate Number:

This certificate is for veterinary purposes only. It is valid for 30 days after the date of signature (in the case of transport by ship or rail, the time is prolonged by the time of the voyage).
This is to certify that rinderpest, foot-and-mouth disease, classical swine fever, swine vesicular disease, African swine fever, and contagious bovine pleuropneumonia do not exist in the United States of America.

ADDITIONAL DECLARATIONS

SIGNATURE OF ENDORSING OFFICIAL:

TYPED NAME:

TITLE OF ENDORSING OFFICIAL:

NAME AND ADDRESS OF EXPORTER:

DESCRIPTION OF THE CONSIGNMENT

NAME AND ADDRESS OF CONSIGNEE:

PRODUCT (type of product, quantity, unit of measure, and animal product species of origin):

IDENTIFICATION:

CONVEYANCE:

VS Form 16-4
MAR 2010

APPENDIX IV. SANITARY CERTIFICATE FOR DAIRY PRODUCTS

UNITED STATES OF AMERICA
SANITARY CERTIFICATE FOR EXPORTS

Country of Origin: **USA**
 Certification Authority: **U.S. Department of Agriculture, Agricultural Marketing Service**
 Reference Number of this Certificate: [CertNo]

I. Exporter (Name and Address)

[ExportName]
 [ExportAddr]
 [ExportCitySt]

II. Identification of the Dairy Products (Information Supplied by the Manufacturer or Exporter)

Product Description: [Description]
 Condition or Kind of Treatment: [Condition]
 Type of Packaging: [PkgType]
 Number of Packages: [NumPkgs]
 Total Net Weight: [NetWt]
 Required Temperature, Storage and Transportation: [ReqTemp]
 Validity Date (Shelf Life): [ShelfLife]

III. Origin of the Products (Information Supplied by the Manufacturer or Exporter)

[OriginName]
 [OriginCity]
 Plant Number: [OriginNo]

IV. Product Destination (Information Supplied by the Manufacturer or Exporter)

Origin: [DestName]
 [DestAddr]
 Destination: [Destination]
 Method of Transport: [Transport]

V. Sanitary Certification

- (1) The United States of America is free from Foot & Mouth Disease and Rinderpest
- (2) The product was manufactured in facilities inspected and approved by the competent authority and subjected to regular audits or inspections aimed at ensuring that the processing is properly and hygienically carried out, to produce a product that is fit for human consumption.
- (3) The product was manufactured from milk that received a pasteurization treatment or adequate safeguards have been taken with the aim of avoiding public health hazards arising from pathogenic organisms associated with milk.
- (4) To the best of our knowledge, the product contains no harmful levels of contaminants.

[Date]

[Name]
 [Title]
 USDA, Dairy Grading

Date Signed

APPENDIX V. CERTIFICATE OF ANALYSIS (LISTERIA MONOCYTOGENES) FOR SOFT CHEESE

UNITED STATES DEPARTMENT OF AGRICULTURE
 AGRICULTURAL MARKETING SERVICE
 SCIENCE & TECHNOLOGY PROGRAMS
 FIELD LABORATORY SERVICES

National Science Laboratory
 801 Summit Crossing Place, Suite B
 Gastonia, NC 28054
 Ph. (704) 867 - 3873
 Fax (704) 851 - 2800

REPORT OF ANALYTICAL TEST RESULTS

The information contained within this report of analytical test results is applicable only to the materials identified within and is, to the best of our ability and knowledge, accurate with regard to the client's specifications. The laboratory shall not be responsible for errors due to the client's failure to provide information critical to the accuracy of control specifications and/or standards.

APPLICANT AND ADDRESS:	PRODUCT IDENTITY:	Date Received:
Applicant Identifier: 007-001 Description: Whey Protein Conc. (WPC) Product Specification: Block 6, Sample #		06/02/2008
		Date Completed: 07/07/2008
		Issuance Date: 7/7/2008

ANALYTICAL TEST RESULTS:

Test Method:	DBT 8999.33	
	N/A	
Labony Identifier	Lot Number	mg/kg

LEGEND:	Testing Fee:	SIGNATURE OF APPROVING OFFICIAL
≤ Less than or equal to * Non-conforming / Non-compliance MPN Most Probable Number N/A Not Applicable	Expenses: Total:	 Roger Simonds, Chemist-In-Charge

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program (Not all prohibited bases apply to all programs). Persons with disabilities who require alternative means for communication of program information (i.e., Braille, large print, and audiotape) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6582 (TDD). USDA is an equal opportunity provider and employer.

APPENDIX VI. VETERINARY HEALTH CERTIFICATE FOR PORK PRODUCTS
 Sample A

U.S. DEPARTMENT OF AGRICULTURE FOOD SAFETY AND INSPECTION SERVICE FIELD OPERATIONS MEAT AND POULTRY EXPORT CERTIFICATE OF WHOLESALENESS		<small>A knowingly false entry or false attestation of any entry on this certificate may result in a fine of not more than \$10,000 or imprisonment for not more than five years or both (9 USC 1007). Additional penalties exist under the Federal Meat Inspection Act (21 USC 611 (a) (1), (2), and (3), 610 (2), 21 USC 619) and the Poultry Products Inspection Act (21 USC 481 (1), (2), and (3), 21 USC 483) for an unauthorized or false attestation or omission of this certificate.</small>
DISTRICT OFFICE	COUNTRY OF DESTINATION	MPK-000001
EXPORTED BY (Applicant's name and address including ZIP Code)		PRODUCT EXPORTED FROM
		EST. / PLANT NUMBER (if applicable)
		CITY

United States
Department of
Agriculture

Food Safety
and Inspection
Service

Washington, D.C.
20250

FSIS Letterhead Certificate for Pork Products for Export to Malaysia

Date Issued:

Certificate Number:

The United States has been either free of the following diseases for twelve (12) months at the time of export or the pigs from which the pork meat or pork meat products were derived originated from State or zones which have been free of these diseases from twelve (12) months: foot and mouth disease (FMD), African swine fever, classical swine fever and swine vesicular disease.

Signature of FSIS Veterinarian:

Printed Name:

Title/ Professional Degree:

APPENDIX VII. HEALTH CERTIFICATE FOR FISH AND SEAFOOD PRODUCTS

For Office Use Only

STATE OF WASHINGTON
DEPARTMENT OF HEALTH

TRACKING NUMBER: _____

OFFICE OF SHELLFISH AND WATER PROTECTION
PO Box 47024 • Olympia, Washington 98504-7824
(360) 226-3330 • TDD Relay Service: 1-800-833-6280

STATEMENT OF LICENSURE AND CERTIFICATION

EXPORTED BY:	CERT #	CONSIGNEE TO:	FINAL DESTINATION Malaysia
SHIPPED VIA: Ocean freight	PORT OF EMBARKATION		PORT OF DEBARKATION Kuala Lumpur
IDENTIFYING MARKS	TOTAL CONTAINERS		TOTAL MARKED WEIGHT

PRODUCT	CLASS, TYPE, STYLE	COUNT LOT WEIGHT	LABELS/BRAND
	Frozen		

The above named exporter hereby certifies through its undersigned authorized agent that this product was harvested from the following growing area(s) which was/were open for commercial harvest on the date(s) indicated and that the product has not been treated with chemical preservatives or other additives injurious to health.

PRODUCT	GROWING AREA	HARVESTER CERT#	DATE OF HARVEST

SIGNATURE OF AUTHORIZED AGENT: [Signature] DATE 5/2/07
(Must be signed by authorized agent on or after date of harvest)

The Facility/Licensee named herein has been inspected by the Washington Department of Health and found to be in compliance with the laws of the State of Washington and with guidelines of the US Food and Drug Administration to assure that shellfish products are handled in a sanitary and hygienic manner. Goods produced by this Facility/Licensee are freely sold in the State of Washington for human consumption.

BY [Signature] DATE: Tuesday, May 15, 2007
OFFICE OF SHELLFISH PROGRAMS

All used certificates must be kept on file in the exporter's records for three years. Any certificate(s) not used must be marked "Void - did not ship" and kept on file in the export company's records for three years.

APPENDIX VIII. FSIS LETTER CERTIFICATE FOR BEEF PRODUCTS
For a sample of Letterhead Certificate for the Export of Beef and Beef Products to Malaysia, please click: <http://www.fsis.usda.gov/wps/wcm/connect/cc5a4f74-e679-4381-b464->

[c2dfdfacef52/bbmalaysia_246.pdf?MOD=AJPERES](http://www.aphis.usda.gov/import_export/plants/plant_exports/downloads/ppq577.pdf)

APPENDIX VIII. APHIS PHYTOSANITARY CERTIFICATE

For a sample of Phytosanitary Certificate PPQ Form 577, please click:

http://www.aphis.usda.gov/import_export/plants/plant_exports/downloads/ppq577.pdf

END OF REPORT.