

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: 3/19/2019 GAIN Report Number: ID 1842

Indonesia

Food and Agricultural Import Regulations and Standards Report

FAIRS Export Certificate Report

Approved By: Garrett McDonald Prepared By: Titi Rahayu

Report Highlights:

This report updates the 2017 Indonesian FAIRS Export Certificate Report, which lists the major export certificates and other requirements expected by the Government of Indonesia (GOI) from U.S. exporters of food and agricultural products. Information has been renewed in Section III on meat and meat products, and fresh fruit and vegetables; Section V on the halal certificate; and Appendix I list of example meat and poultry export certificate. This report supplements information provided in the 2018 Indonesia FAIRS Country Report.

Disclaimer:

This report was prepared by the USDA/Foreign Agricultural Service in Jakarta, Indonesia 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 because policies have changed since its preparation, or clear and consistent information about these policies was not available. It is highly recommended that U.S. exporters verify the full set of import requirements with their Indonesian customers (importer), 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.

TABLE OF CONTENTS

SECTION I.	LIST OF MAJOR EXPORT CERT	TIFICATES REQUIRED	
SECTION II.	. PURPOSE OF SPECIFIC EXPOR	T CERTIFICATES	
SECTION III	I. SPECIFIC ATTESTATION REQ	UIRED ON THE EXPORT	CERTIFICATE 4
SECTION IV	/. GOVERNMENT CERTIFICATE	LEGAL ENTRY REQUIR	EMENTS 6
SECTION V.	. OTHER CERTIFICATION/ACCE	REDITATION REQUIREM	ENTS8
APPENDIX I	I. SAMPLE CERTIFICATES		
APPENDIX I	II. CONTACT INFORMATION FO	R RESPONSIBLE AUTHO	DRITIES 16

PRODUCTS	TITLE OF CERTIFICATES	ATTESTATION REQUIRED ON CERTIFICATE	PURPOSE	REQUESTING MINISTRY
Bovine genetics	Certificate of Health and Origin	Please refer to Section III	Animal health	Ministry of Agriculture
Live animals	Certificate of Health and Origin	Please refer to Section III	Animal health	Ministry of Agriculture
Animal by- products	Certificate of Health and Origin	Please refer to Section III	Animal health	Ministry of Agriculture
Pet food	Certificate of Processing Certificate of Origin Certificate of Analysis Veterinary Health Certificate.	Please refer to Section III	Animal health	Ministry of Agriculture
Poultry, meat and products derived from poultry and meat	Sanitary Health Certificate	Please refer to Section III	Food safety	Ministry of Agriculture
Milk, milk powder, milk products &	Sanitary Health Certificate	Please refer to Section III	Food safety	Ministry of Agriculture
cream, processed egg	Certificate of Free Sale	Freely sold in the exporting country		National Agency of Drug & Food Control (BPOM)
	Halal certificate	Product Produced According to Halal Standards	Product Meets Religious Standards	Ministry of Religious Affairs
All food products	Health Certificate	Fit/safe for human consumption	Food safety	National Agency of Drug & Food Control (BPOM)
	Certificate of Free Sale	Freely sold in the exporting country		
	Certificate of Origin (for products from animal origin and its derivatives)	Free from BSE (Bovine spongiform encephalopathy) and FMD (Food and Mouth Disease)		Ministry of Agriculture

SECTION I. LIST OF MAJOR EXPORT CERTIFICATES REQUIRED

Plant Products	Phytosanitary Certificate	Please refer to Section III	Plant safety	Ministry of Agriculture
Fresh Meat, Dairy Products, Other Processed Food, and Food Additives	Halal Certificate	Product Produced According to Halal Standards	Product Meets Religious Standards	Ministry of Religious Affairs
Fresh Products and Frozen Products of Fish and Seafood	Health Certificate for fish quarantine and/or Health Certificate for product quality. Certificate of Origin	Uninfected by quarantine fish diseases and pests. Fit/safe for human consumption	Fish Quarantine Food Safety	Ministry of Marine Affairs and Fisheries
Food Additives	Health Certificate Certificate of Free Sale Certificate of Analysis Certificate of Origin (for products from	Fit/safe for human consumption Freely sold in the exporting country Free from BSE/FMD	Food Safety	National Agency of Drug & Food Control (BPOM)
	animal origin, including beef powder, gelatin, collagen) Halal Certificate	Product Produced According to Halal Standards	Product Meets Religious Standards	Ministry of Religious Affairs

SECTION II. PURPOSE OF SPECIFIC EXPORT CERTIFICATES

Please refer to the "Purpose" column in the matrix under Section I.

SECTION III. SPECIFIC ATTESTATION REQUIRED ON THE EXPORT CERTIFICATE

Details of required export certificate attestations for the following products are available in GAIN

Report ID1046:

- Bovine genetics (frozen embryos; frozen semen);
- Live animals (horses; day old chicks; breeding pigs; breeding cattle/buffalo/goats/sheep, and wild animals (bovidae family));
- Animal products (pet food; meat & bone meal, blood products of bovine, ovine, or caprine origin, poultry by product meal/feather meal of avian origin; poultry by product meal/feather meal of avian origin; wool, hair, bristles; duck down/duck feather/goose feather intended for industrial use; raw hide, skin of animal origin (bovine, ovine, caprine, swine, horse, rabbit, reptile, wild animal, fish); poultry hatching eggs; bovine bone derived gelatin, bovine hide derived gelatin);
- Meat and meat products (beef, beef offal and beef products; poultry meat; poultry products; milk, milk powder, milk products and cream).

FSIS export certificates for meat and meat products should contain the following information in the remarks section:

- The number from the Ministry of Agriculture's (MOA) import recommendation (see MOA regulation 34/2016)
- The full sixteen-digit number from the Ministry of Trade's import permit (see Ministry of Trade regulation 24/2011)
- The issuance date of the import permit.

For more info on documentation requirements of exporting meat and meat products to Indonesia please refer to FSIS Export Library.

Fresh Fruit and Vegetables

- The plant quarantine service from the country of origin and transit country must issue phytosanitary certificates.
- Fresh fruit and vegetables from California do not need pre-treatment. However, the additional declaration of the phytosanitary certificate for California horticultural products must state that the imported fruits/vegetables have been produced within a pest infestation free area.
- To date only production areas in the State of California have been declared by the GOI to be free from *Ceratitis capitata, Anastrepha fraterculus, Anastrepha ludens, Anastrepha obligua, Anastrepha serpentine, Anastrepha suspense, Rhagoletis cingulate, Rhagoletis fausta, and Rhagoletis pamonella* infestation. Fruits and vegetables from other states shall be treated prior to shipment (including fumigation, vapor heat treatment (VHT), and irradiation) or in-transit cold treatment with temperatures appropriate for fresh fruit and vegetables, whenever the commodities are originating from the production area where the regulated quarantine fruit flies are known to have occurred. The approved treatment shall be explained in the Phytosanitary Certificate under the Treatment Information column. For in-transit cold treatment, a temperature record must be attached to the Phytosanitary Certificate. A list of fresh fruits and vegetables, fruit fly names, and treatments can be viewed in the appendix of MOA regulation 42/2012.
- Fruit and vegetables must be packed in carton boxes and transported as a containerized cargo.

On January 5, 2018 the GOI extended the recognition of the U.S. food safety control system of fresh foods of plant origin (FFPO) through MOA decree No. 35/2018, which will expire in January 2021. FFPO recognition simplifies the export process, eliminating the need for laboratory testing for exports of 89 U.S. fruits, vegetables, soybeans, wheat, and other plant origin products. In addition, only FFPO products that originate in countries that have food safety systems recognition or registered labs by

Indonesia can enter the country through the port of Jakarta. A full list of these commodities, as described in MOA decree No. 35/2018, can be seen in the appendix below.

Fish and Fishery Products

Under the Ministry of Marine Affairs and Fisheries (MMAF)'s regulation No. 46/2014, the GOI has reduced the number of certificates required for the import of fish and fisheries products. A health certificate for fish and fisheries products and a certificate of origin are now required. The new format health certificate is required as of September 2015. Appendix 1 shows a GOI approved sample health certificate for U.S. fish and fishery products. Previously, the GOI required several export certificates for fish and fishery products, including a health certificate for fish quarantine and/or health certificate of origin, certificate of analysis, and certificate of good aquaculture practices.

Please also see Appendix I in GAIN Report <u>ID1456</u> for samples covering the requirements for the following products:

Sample "Certificate of Poultry Meal and Feather Meal of Avian Origin" Sample "Certificate of Origin for Dairy Products" Sample "Certificate of Quality of Poultry by Product Meal" Sample "Sanitary Certificate for Dairy Products" Sample "Health Certificate of Pet Food" Sample "Health Certificate of Egg Products" Sample "Statement Letter of Ineligible Phytosanitary Certificate" Sample "Export Certificate of Processed Plant Products" Sample "Halal Export Certificate" Example of Prior Notice Sample "Declaration of Conformity and Table of Product List" Sample "State Apostle" Sample "Letter of Authorization" Sample "Fish Certificate of Origin"

Appendix I in this report shows samples for the following products: Sample "Meat and Poultry Export Certificate of Wholesomeness"

Sample "Phytosanitary Certificate for California Horticultural Products" Sample "Phytosanitary Certificate of Horticultural Products from States other than California" Sample "New Health Certificate of Fish and Fishery Products" Table 1. Indonesia: List of Recognized U.S. Fresh Foods of Plant Origin

SECTION IV. GOVERNMENT CERTIFICATE LEGAL ENTRY REQUIREMENTS

1. Health certificates of animal origin:

- must accompany the commodities at the time of entry. If the commodities are transported by vessel, the certificate should be sent earlier to the quarantine officer at the port of entry;
- must be issued by a veterinarian authorized by the U.S. Department of Agriculture and endorsed

by an APHIS/Veterinary Services (VS) veterinarian;

- can be applied to only one shipment;
- must include the full sixteen digits of the GOI's import license number and the issuance date of this import license, as well as the import recommendation number;
- State-issued certificates will be accepted by the Indonesian government (GOI). However, GOI requires that a standard certificate form be used, including institution logo/symbol, health certificate number, consistency on whether handwritten or typed, and consistent size and weight paper. If possible, GOI would like to have the certificate electronically to make it easier for checking certificate validity and releasing the commodity faster; and
- Export declarations by suppliers or manufacturers as proof of compliance are acceptable.
- 2. Phytosanitary certificates should be in accordance with recommendations of the International Plant Protection Convention (IPPC). Additionally, fumigation certificates are required for products that are considered as a vector of disease, such as soybeans and corn.
- 3. Certificates of Free Sale for processed food products are required. Certificates may be issued from the state where the company is headquartered or by the state or locality where a product is produced.
- 4. Pet food products must be accompanied by a document that says the products certified herein are officially authorized for sale and use as pet foods in the United States.
- 5. Meat and meat products
 - a) The imported meat should be shipped directly from the country of origin to the port of entry in Indonesia unless prior approval is obtained from the Ministry of Agriculture.
 - b) The packing of meat shall be originally from the country of origin, has a label, and made from special material, food grade, as well as non-toxic.
 - c) During transportation, meat and meat products with halal certificate should be separate with non-halal products.
 - d) During transportation, the temperature in the container shall be kept stable (between -18° to -22° C).
- 6. Fresh fruit and vegetables

Phytosanitary certificates must be issued by the plant quarantine service from the country of origin and in-transit country.

- 7. The GOI requires phytosanitary certificates for processed plant products. However, if the authority institution in the exporter country was not able to issue the certificate (shown by a statement letter from the authority in the country of origin), the GOI can accept the export certificate for processed plant products with explanation on the treatment of the products in the certificate. In addition, the statement letter should also include the address of the authorization office.
- 8. ased on the Law 33/2014 on Halal, all products that are distributed and traded in Indonesia must have halal certificate by October 17, 2019. However, as of to date the government is still in the process of establishing new procedures to obtain the halal certificate, including for imported products.

SECTION V. OTHER CERTIFICATION/ACCREDITATION REQUIREMENTS

- 1. Any entry of animals, materials of animal origin, or products made of materials of animal origin are subject to the following conditions:
 - a) Importers must obtain an import permit from the Ministry of Trade. The permit is valid for 6 months from the issuance of an import recommendation.
 - b) The permit for import of live animals, animal products, and processed animal products that possess risk of zoonosis spread will be released after obtaining an import recommendation (SRP) from the Ministry of Agriculture. The Minister of Agriculture delegates authority on the issuance of SRP to the Directorate General of Livestock and Animal Health Services. Import recommendations can be applied for at any time, but must be used to apply for an import permit to the Ministry of Trade within 3 months.
 - c) The permit for import of processed animal products will be released after obtaining recommendation from Head of the National Agency of Drug and Food Control.
 - d) Must be accompanied by a certificate of origin stating that the animals, materials of animal origin or their products came from an area known to be free from quarantine disease in category I and acknowledged by a GOI authorized official if originating from abroad.
 - e) Importation must be made through designated points of entry.
- 2. Certificate of origin country can be issued by a chamber of commerce or a notary public.
- 3. Materials of animal origin or products made of materials of animal origin intended for human consumption, except pork but including dairy products, must also be accompanied by a halal certificate from an accredited overseas halal certifying body. The Indonesian halal authority (the Indonesian Council of Ulama) only requires a copy of the halal certificate. Regulations do not require separate certificates with each shipment, although port quarantine officers encourage exporters and importers to submit the original halal certificate to quarantine headquarters and to attach a copy with each shipment. Post recommends that exporters contact their halal certifying body directly to determine if they require certification for each shipment.
- 4. Prior to importing, seed importers must request an import permit from the Ministry of Agriculture (DG of Ornaments Plant, DG of Food Crops, or DG of Estate Crops) through the MOA's Center for Plant Variety Protection and Agriculture Licensing. The permit is valid for 6 months.
- 5. Imported processed products must complete a product registration with BPOM. Product registration requires a letter of appointment from the processed food producer. This letter can be submitted to BPOM directly by an Indonesian distributor. These documents shall be properly notarized and accompanied by a document which verifies that the company is a legal entity in the United States (e.g. a certificate origin from the Chamber of Commerce).
- 6. In addition, to prove that the Good Processed Food Production Method (CPPOB) has been applied to the processed food product, a certificate of Good Manufacturing Practice (GMP) or Hazard Analysis and Critical Control Points (HACCP) or ISO 22000 or Risk Management Program (PMR)

or a similar certificate, which is issued by the authorized or accredited institution and/or from the local government audit result, is required.

- 7. Other certificates needed for certain food products, including raw materials and food additives, are as follows:
 - a) Composition analysis certificates from producers (per batch) or from accredited laboratories. The certificate must be original and valid for maximum 12 months.
 - b) A Genetically Modified Organism (GMO) or non-GMO statement for food containing potatoes, soybeans, corn, tomatoes and their derivative products (including food additives). However, if the derivatives have undergone further refining processes to the point where the GE material cannot be identified (such as: oils, fats, sucrose, and starch), they do not require any GMO or non-GMO statements.
 - c) Aflatoxin analysis result for nuts and peanut products
 - d) Halal certificate from the Indonesian Council of Ulama for products that indicate Halal logo in the label.
 - e) Indonesian National Standard (SNI) certificate and Potassium Bromate (KBrO₃) Free Certificate for wheat flour.
 - f) Radiation free certificate for products originating from Japan and dairy products originating from Europe.
 - g) Results of residue analysis 3-Monochloro Propandiol (3-MCPD) from accredited government laboratories for isolated soy protein, soy sauce, and hydrolyzed vegetable protein.
 - h) Original document listing production date and expiration date, as well as batch number/lot number//production code.
 - i) Products with short shelf life, such as: milk and milk products, and other high-risk foods, should have at least 2/3 of shelf life remaining at time of export.
 - j) The SNI certificate for bottled water, cocoa powder, refined sugar, and salt.
 - k) Melamine analysis result for raw material that is suspected contains melamine, such as: milk, flour, protein vegetable, egg and its processed, and for food additives (ammonium bicarbonate).
 - 1) Chloramphenicol analysis result for honey products.
 - m) Formalin analysis result for products that is suspected contains formalin.
 - n) Analysis certificate of Sudan Red for Oleoresin Capsicum products.
- 8. In addition to submitting a phytosanitary certificate, the commodities that are imported from FFPO recognized countries must submit prior notice. Prior notice is a statement letter regarding the identity of FFPO that must be completed by the producer or exporter in the country of origin. Prior notice, which must be submitted <u>online</u>, should be issued prior to FFPO arrives in Indonesia. Prior notice, which accompany the consignments, must indicate the date and place of loading, date and place of arrival/destination, type of transportation, product name, quantity imported, country of origin, packing unit, import purpose and container's identification number. Additional information regarding FFPO import procedures can be found at GAIN Report<u>ID1637</u>.
- Imports of certain fresh horticultural products (as listed in <u>Attachment I of Ministry of Agriculture</u> <u>Regulation No. 38/2017</u>) require a Good Agricultural Practices (GAP) certificate or other internationally recognized equivalent certificate, farm registration, and packing house registration. All documents must be translated to Indonesian language.

- 10. According to Ministry of Trade (MOT) regulation 71/2015, MOT requires horticulture products entering Indonesia to be verified by Indonesian surveyors and/or their authorized agents in the country of origin. This verification is not a food safety and/or quarantine inspection, but rather a way for the MOT to oversee the completeness and correctness of import documents, product accountability, and the physical condition of the products.
- 11. In addition to a health certificate and certificate of origin, imported fishery products must also be labeled (for packaged form) or accompanied by an invoice/packing list (for bulk form).

APPENDIX I. SAMPLE CERTIFICATES

Sample "Meat and Poultry Export Certificate of Wholesomeness"

U.S. DEPARTMENT OF FOOD SAFETY AND INSP FIELD OPERAT MEAT AND POULTRY EXPOR WHOLESOME	AGRICULTURE ECTION SERVICE TIONS RT CERTIFICATE OF NESS	more th penalise and the	an \$10,000 or imprison is exist under the Fielde Poultry Products Inspe	a aboration of any entry on this certific meet for not more than five years of i rail Meat Hapotion Act [21 USC 611 action Act [21 USC 468 [c] (1), [2], en nor misuse of this certificate.	both (18 USC 1001). Additional (b) (1), (2), and (b), 21 USC 676]
DISTRICT OFFICE	COUNTRY OF DESTIN			06687 9	
EXPORTED BY (Applicant) Instrument	address tecluding ZIP	Codei	EST. / PL	PRODUCT EXPORT ANT NUMBER (# applicable	
	es inclution ZIP Code	S		© SLAUGHTER © PROCESSING © WAREHOUSE © DOCKSIDE	G PLANT
PRODUCT AS LABEL	ED W	MARKED EIGHT OF LOT 1/	NUMBER OF PACKAGES IN LOT 1/	SHIPPING MARKS 1/	EST/PLANT NUMBER ON PRODUCT
1/As stated by applicant or contractor REMARKS					
	t recommendation no	umber), xxJ	imale that ranahu	to both antemptern and poo	Imortem inspection and
 were found sound and healthy and the wholesome. I CERTIFY that the poultry and poultry inspection and passed in accordance 	at it has been inspected	and passed	as provided by la	officially given an antemorte	m and postmortem
fit for human consumption. NOT VALID UNLE	SS SIGNED BY AN INS	SPECTOR O	F MEAT AND PO	ULTRY INSPECTION PRO	GRAM
By order of the Secretary of A	IN		ND DISTRICT		DATE SIGNED (MM/DD/YYYY)
This certificate is receivable in a	Il courts of the United St ailure to comply with any	ates as prime of the regula	itory laws enforce	id by the United States Depi	therein contained. artment of Agriculture.
	REPLACES FSIS FORM 9050-5	(12/14/2006), W	HICH MAY BE USED U	INTIL EXHAUSTED	

Sample "Phytosanitary Certificate for California Horticultural Products"

No phytosanitary certificate can be issued until an application is completed (7	CTR 353)		FORM AP PROVED 0M9 ND.0679-0052
UNITED STATES DEPARTMENT OF AGRICULTURE	FOR OFFICIAL	USE ONLY	
ANIMAL AND PLANT HEALTH INSPECTION SERVICE PLANT PROTECTION AND GUARANTINE	PLACE OF ISSUE	IPLE	USDA
PHYTOSANITARY CERTIFICATE	N0,	An	
TO: THE PLANT PROTECTION ORGANIZATION(S) OF	and the second	XXXXXX	1
SAMPLE	DATE INSPECTED		1
	CERTIFICATION		
This is to certify that the plants, plant product or other regulated an procedures and are considered to be free from the quarantine pes requirements of the importing contracting party including those for	ts, specified by the importing contr		
DISINFESTATIO	ON AND/OR DISINFE CTION TRE	ATMENT	
1. DATE	2. TREATMENT	1 Sec. 11	
3, CHEMICAL (active ingredient)	4. OURATION AND T	BAPERATURE	_
5, CONCENTRATION	6. ADDITIONAL INFO	In-transit	Cold Treatment
	RIPTION OF THE CONSIGNMENT		
7 NAME AND ADDRESS OF EXPORTER	8. DECLARED NAME	EAND ADDRESS OF THE CON	
SAMPLE		SAMP	LE
9. NAME OF PRODUCE AND QUANTITY DECLARED	10. BOTANICAL NAM	AE OF PLANTS	
TABLE GRAPES	Vitis vi	inifera	
11. NUMBER AND DESCRIPTION OF PACKAGES	12. DISTINGUISHING	3 MARKS	
SAMPLE		SAMP	LE
13. FLACE OF ORIOIN	14. DECLARED MEA	WS OF CONVEYANCE	
California, USA		SAMP	LE
	15. DECLARED POINT OF ENTRY		
WARNING: Any alteration, forgery, or unauthorized use of this phy or punishable by a fine of not more than \$10,000, or imprisonment	tosanitary certificate is subject to of not more than 5 years, or both	civil penalties of up to \$250 (18 U.S.C. Section 1001).	,000 (7 U.S.C. Section 7734(b))
	ITIONAL DECLARATION	1	
16. DATE ISSUED 17. NAME OF AUTHORIZED OFFIC	CER (Type or Frint)	18. SIGNATURE DF AU	Page 1 of 1 THORIZED OFFICER
No liability shall attach to the United States Department of certificate.	Agriculture or to any officer or	representative of the De	epartment with respect to the
PPQ Form 577 FEB:	2001	Previous edit	ions are obsolete after 6.00/01

Sample "Phytosanitary Certificate of Horticultural Products Fruit from States other than California"

No phytosanitary certificate can be	issued until an application is completed (7	CFR 353)		FORM AP PROVED OMB NO.0579-0052	
UNITED STATES DEP.	ARTMENT OF AGRICULTURE		USE ONLY		
ANIMAL AND PLANT HEALTH INSPECTION SERVICE PLANT PROTECTION AND QUARANTINE PHYTOSANITARY CERTIFICATE		SAMPLE USE			
	TION ORGANIZATION(S) OF	NO. EPC Y	xxxxxx		
	MPLE	DATE INS PECTED	~~~~	_	
0711	N N Home Mann	CERTIFICATION			
procedures and are considered	s, plant product or other regulated an to be free from the quarantine pest contracting party including those for	ticles described herein have bee ts, specified by the importing con	tracting party and to conform	cording to appropriate official n with the current phytosanitary	
		NAND/OR DISINFE CTION TR			
1. DATE		2. TREATMENT	ald Teacherson		
			Cold Treatment		
3. CHEMICAL (active ingredient)		4. DURATION AND 16 - 20 Days	2 - 3 Degrees C (temp	record attached	
6. CONCENTRATION		6. ADDITIONAL INF		record attached	
	DESCR	UPTION OF THE CONSIGNMEN	T		
7. NAME AND ADDRESS OF EX	PORTER	8. DECLARED NAM	ME AND ADORESS OF THE CO	NSIGNEE	
9	SAMPLE		SAMP	LE	
9. NAME OF PRODUCE AND QU	JANTITY DECLARED	10. BOTANICAL NA	WE OF PLANTS		
Domestic apple		Malus	domesticum		
11. NUMBER AND DESCRIPTIO	N OF PACKAGES	12. DISTINGUISHIN	40 MARKS		
S	AMPLE		SAMPLE		
13. PLACE OF ORIGIN		14. DECLARED ME	ANS OF CONVEYANCE		
Washington	, USA		SAMP	LE	
Ū		15. DECLARED POINT OF ENTRY			
WARNING: Any alteration, fo or punishable by a fine of not	rgery, or unauthorized use of this phy more than \$10,000, or imprisonment	of not more than 5 years, or both	o civil penalties of up to \$250 h (18 U.S.C. Section 1001).	0,000 (7 U.S.C. Section 7734(b))	
	ADD is conducted during in- ement of IAQA (Indones	TIONAL DECLARATION	me and temperature Agency)	recorder (s) in order Page 1 of 1	
16. DATE ISSUED	17. NAME OF AUTHORIZED OFFIC	ER (Type or Print)	18. SIGNATURE OF AL	JTHORIZED OFFICER	
No liability shall attach to t certificate.	the United States Department of	Agriculture or to any officer o	or representative of the D	epartment with respect to this	
PPQ Form 677	FEB	2001	Previous ed	tions are obsolete after 6.00/01	

Sample of "New Health Certificate of Fish and Fishery Products"

UNITED STATES OF AMERICA U.S. DEPARTMENT OF COMMERCE

SERTIFICAT RESERVITATIONAL DAN PRODUC PERICANAN UNTUR TURIAN RONSUMSE MANUSLA YANG DERSPOR RE REPUBLIR, INDONESIA Health Certificate for of fishery products intended for human consumption exported to the Republic of Indonesia

L1. Pargatata Coordgener Nami/Norme	1.2. Norse Satifica/Gengles	te referenze Na	124
	L3. Otoritas Kompeten Nasie	Wated mental as	hands
Alactual Address	C. Contras recepture reter	in containing and an	all
Kode pos Pentende	L4. Ditabilian deb Otorita	Kompelen Loka) Zooaf on	agostoni authority
TripTet			
13. Nara Condgoor	La.		/
P Alamat Name:			/
Kode positidabese			
Pora kodu Pentonie		/	
Tdp74			
Alamat Address Kole por Pentende Trip Tel 13. Narra Casingure Alamat Narra Kole por Address Porta locka Pencede Telp Tel 13. Napara And Casenty ISO Kole 14. Willingh essi Region Kole Ce of origin 11. Temps and Phases Facilit Norue Name Alamat Name	fr 19. Negara tipuan County of	destruction 150 Kods	. 61.1 OST
			/
1.11. Tempstand Place of aright	112		-
Norm Name Nitrar approval Approval Assador			
Aurablathan	1		
113 Terrint Mart Harry Place of loading	LT& Tangel Kebenrekatan	Date of departure	
115. Alat Transportasi yang diganakan Musuw of transport	Lin. Trix much. Entry Point	t he	
Posswat/Loropland Kapul Last Ship	V		
Karota api wagoo Raibery Wagoo Angkatan Datat Road anishi	117		-
Laizes Other	-	-	1
Mentifikasi Transportasi Jahongkeation			\frown
Relative delatant Decamentary references		/	
118. Excise jeris lorroritus star lusil performe Description of consendiry		Kede HS/Gammady end	(HS Code)
Hail Indidaya Clattered		J ~	10 - 10 - 20 - 04.
	120	Azziah bangas (Assath)	b
1.21. Urlinia uses Tooperature of product	122	Aminh Kerneyer/Assets	r of packages
Salas narge Andrew 🖂 Sagar Chilled 🖾 Balas Prope		2	
123. Identitus Kontainer Mently of Container	124	Sens Kennen/Type of p	echapieg
1.25. Kornolitas bersonifikat uztak Canonadikier conjilat for Konazni zustatio/Alanco conzensition 🗖		6	
	Makinger star there is lakened	a For import or adminis	n into Indonesia
128. Indentifikani Kernoditas-Zalentification of the commodifier			
Janiah persetajaan pendinan) Jenisi (Naras Iliniah) Sida keesedaa Jana pengel	lggeronal nomber of establishmen wan Patrik	Jardah Kernesar	Bent bench
Species/Scientific neuroj Nature of commodity Treatment			

Page 1 of 2 KD

Key. Sept. 2015

11 Proprime Keeluin Umm Pattek keells attostation Saya, yang bertanda tangan, menyatakan bahwal, ihe undersigned, declare that: 1. Produk yang tersebut di atas bersai dari Unit Penaganan / Pengolahan yang talah disetajui oleh atau memeni pengelspor (Theore ducis disocribed abovoriginate/rom (an) establishmenti been approved by or determined to be in good regulatory standing with the competent authority in the exporting to the disord and where approvide programs (presses, freedwalpan, ruproses, rubekulan dan di social diadok, hidighti diado dan disord, program (and standard) and be and dan diadok and diadok, diadotti fits, distingan dan diangkut sesuai program sanitasi dan HACCP - Bish diadok, handig diadok, and talok, diadotti fits, distingan dan diangkut sesuai program sanitasi dan HACCP - Pithan . Have been handled, holdy, diidighti stas, distingan dan diangkut sesuai program sanitasi dan HACCP - Pithann. Have been handled, honging the program on spitest and the comparison of the distribution of Good Manufacturing Program opsystema yang ternang dalam Poloman Codex untuk lian dam Polota diterapian secara konsisten sesuai denga inspeksi Negara asal dan tidak dienunik lian dam Polota behade, handled an behade have been handled an behade and the accentance with the requirements laid down in Codex. Code of Pis Pish and Pithery Product. 9. Produk telah disupexvisi dan dinspeksi oleh tempaga inspeksi Negara asal dan tidak dienunik haiteri pathogene behade dat dati bundya, tale ary technology and program (ans bunday) and mark like Mark dati bunday. Kay and kark dati bunday kay and kark kodisi biosekurit dati dan disense kark and an produkay terserse dati bunday. Kay ang kark have been handled a behade kark dati keelsi biosekurit dati dati dati bunday. Kay ang kark have been handled ang bub period dati bunday kan yang kark dati bergay ang ang ang kark have been handled ang bub perinter ang		II. Pernyataan Kesehatan/Health Information	II. a. Nomor Sertifikat Keschatan/Health Certificate Number	П.Б					
 Produk yang tersebut di atas berasal dari Unit Penanganan / Pengolahan Ikan yang telah disetajui oleh atau memeri peraturan Otoritas (competen Negata pengekspor / Theproducts described above originate/rom (an) establishmenti been approved by or determined to be in good regulatory standing with the competent authority in the exporting (2). Telah ditangkap dan wtanganj wkapal, didaratkan, wtangani dan bila sesuai, disiapkan, ruproses, rubekakan dan dil secara higienis sesuai dengan persyaratan Cara Penanganan Ikan yang Bam./Have been caught and handled on boh and ed. handled and where appropriate prepared, processed, forces and thawed hygienically in compliance with requirements of Good Manafacturing Practices (GMP) Telah ditangani, disiapkan atau diolah, diidentifi kasi, disimpan dan diangkut sesuai program sanitasi dan HACCP i diterapkan secara konsisten sesuai (engan persyaratan yang tertuang dalam Pedoman Codex untuk Ikan dan Produk Perikanan./Have been handled, propared or processed, lidentifide, stored and transported under a competent IIACC sanitary program consistently implemented and in accordance with the requirements laid down in Codex Code of Pr. Pish and Pishery Products. Produk telah disupexvisi dan dinapkusi inanusia/the productiv were under thesupervision and inspection by inspection roly and not/onkit any pathogenic bacteria, harmful substance and fit for human consumption. Jika ikan dan produknya berasal dari burgenic bacteria, harmful substance and fit for human consumption. Jika ikan dan produknya berasal dari burgenic bacteria, harmful substance and fit for human consumption. Jika ikan dan produknya berasal dari burgenic bacteria, harmful substance and fit for human consumption. Jika ikan dan produknya berasal dari burgenic bacteria, harmful substance and fit for human consumption. Jika ikan dan produknya berasal dari burgenic bacteria, harmful substance basic blosecurity conditions somskat		B.1 Persystam Keschatan Umms/Poblic health alleriation							
 Produk yang tersebut di atas berasal dari Unit Penanganan / Pengolahan Ikan yang telah disetajui oleh atau memeri peraturan Otoritas Kompeten Negara pengekspor / Theproducts described abova originate/rom (an) establishmenti been approved by or determined to be in good regulatory standing with the competent authority in the exporting (2). Telah ditangkap dan wtanganj wkapal, didaratkan, wtangani dan bila sesuai, disiapkan, ruproses, rubekakan dan dil secara higienis sesuru dengan persyaratan Cara Penanganan Ikan yang Bam./Have been caught and handled on bo in good regulatory standar. Forcen and thaved hygienically in compliance with requirements of Good Manafacturing Practices (GMP) Telah ditangani, disiapkan atau diolah, diidentifi kasi, disimpan dan diangkut sesuai program sanitasi dan HACCP i diterapkan secara konsistent sensia (dengan persyaratan yang tertuang dalam Pedoman Codex untuk Ikan dan Produk Pertikanan./Have been handled, propared or processed. Identified, stored and transported under a competent IIACC sanitary program consistently implemented and in accordance with the requirements laid down in Codex Code of Pr Pibh and Pishery Products. Produk telah disupervisi dan dinapketsi oleh lembaga inspeksi Negara asal dan tidak ditemukan bakteri pathogen berbahaya serta sesaru untuk Konspusisi inanusis. <i>The products were under thesupervision</i> and linspetic by hispeet in origin country and not/ongat any pathogenic bacteria, harnful substance and fit for human consumption. Jika ikan dan produknya berasal dari burudaya, telah memerapkan program Cara Budidaya Ikan yang Baik./If the fit products thereof frem aquacultare arigin have been handlenting programs Good Aquaculture Practicet (GAP). Produk telah disupervisi dan outfora any pathogenic bacteria, harnful substance and fit for human consumption. Jika ikan dan produknya berasal dari burudaya. telah menerapkan program Scod Aquaculture Practicet (GAP) or products thereoff frem aqua									
I Telah ditangani, disiapkan atuu diolah, diidentifi kasi, disimpan dan diangkut sesuai program sanitasi dan HACCP - diterapkan secara konsisten sesuai dengan persyaratan yang tertuang dalam Pedoman Codex untuk Ikan dan Produk Perikanan. Have been handled, prepared or processed, identified, stored and transported under a competent HACC sanitary program consistently implemented and in accordance with the requirements laid down in Codex Code of Pr Pish and Pishery Products. Produk telah disupexvisi dan dinapeksi oleh lembaga inspeksi Negara asal dan tidak ditemukan bakteri pathogen berbahaya serta sesuru untuk Konsulmis imamusia./He products were under the supervision and inspection by inspect inorigin country and notfound any pathogenic bacteria, harmful substance and fit for human consumption Jika ik.an dan produknya berasal dari barudaya, telah menerapkan program Cara Budidaya Ikan yang Baik./If the fit products thereof from aquacultare origin kawe been implementing programs Good Aquacultare Practices (GAP Produk telah memenihi program kesehatan hewan dan program suvceilan ru Negara asal tennasik kondisi biosekuriti di dengan OIE (International Office of Epizootic) kode kesebatan hewan budidaya./The products have been under National Animal Health Program and surveillance program is origin country that includes basic biosecurity conditions consist (International Office of Epizootic) Aquatic Animal Health Code. Ikan dan produk perikanan bebas dari penyakit ikan sesuru dafar penyakit ikan OIE/Fishes and products thereoffr diceases in accordance with the relevant OIE fist diseases Ikam dan produk perikanan betas dari negara/kawasan, zona atau kompartemit yang dinyatakan bebas dari penya dengan obsita kompeten negara saya./fishes and products from acountry territory zone or compartment of from diseases in accordance with the relevant OIE standard by the competent authority of my country. Inspektur yang ditunjuk secara resmi oleh Pemeri		 Produk yang tersebut di atas berasal dari Uni peraturan Otoritas kompeten Negara pengeles been approved by or determined to be in good Telah ditangkap dan wtanganj wkapal, didarat secara hlgienis sesuru dengan persyaratan Ca landed, handled and where appropriate preg 	it Penanganan / Pengolahan Ikan yang telah disetajui oleh atau m spor /Theproducts described above originate from (an) establishi d regulatory standing with the competent authority in the expor tkan, wtangani dan bila sesuai, disiapkan, ruproses, rubekukan d ra Penanganan Ikan yang Bam./Have been caught and handled or pared, processed, frozen and thaved hygienically in compliance	ment(s) that has rting country, an dilelehkan on board vesseb,					
Opportune berbahaya serta sesuru untuk konsuinsi manusia/the products were under the supervision and inspection by inspect in origin country and notformid any pathogenic bacteria, harmful substance and fit for human consumption 5. Aika ik an dan produknya berasal dari barudaya, telah memerapkan programs Good Aquaculture Practices (GAP, products thereof from aquaculture origin have been implementing programs Good Aquaculture Practices (GAP, 6. Produk telah memenihi program kesebatan hewan dan program suxveilan ru Negara asal tennasuk kondisi biosekuniti da dengan OIE (international Office of Epizootic) kode kesebatan hewan budidaya. The products have been under National Animal Health Program and surveillance program in origin country that includes basic biosecurity conditions consists (International Office of Epizootic) Aquatic Animal Health Code. 7. Ikan dan produk perikanan bebas dari penyakit ikan sesuru daflar penyakit ikan OIE/Fishes and products thereoffr diseases in accordance with the relevant OIE list diseases 8. Ikan dan produk perikanan bebas dari penyakit ikan negara/kuwasan, zona atau kompartemen yang dinyatakan bebas dari penya dengan otoritas kompeten negara saya./fishes and products originate from a country territory tone or compartment of from diseases in accordance with the relevant OIE standard by the competent authority of my country. Inspektur yang ditunjuk secara resmi oleh Pemerintah/Official inspector Vieterinarian(?) Nama (pikai huruf besar)/Name (in capital letters)		 Telah ditangani, disiapkan atau diolah, diideni diterapkan secara konsisten sesuai dengan per Perikanan/Have been handled, prepared or p sanitary program consistently implemented and 	tifi.kasi, disimpan dan diangkut sesuai program sanitasi dan HAG rsyaratan yang tertuang dalam Pedoman Codex untuk Ikan dan P processed, identified, stored and transported under a competent I	roduk IACCP and					
5. Jika ik an dan produknya berasal dari burudaya, telah menerapkan program Cara Budidaya ikan yang Baik.//f the flaproducts thereof from aquaculture origin have been implementing programs Good Aquaculture Practices (GAP, 6. Produk telah memenuhi program kesehatan hewan dan program suxveilan ru Negara asal tennasuk kondisi biosekuriti da dengan OIE (International Office of Epizotic) kode kesebatan hewan budidaya./The products have been under National Animal Health Program and surveillance program in origin country that includes basic biosecurity conditions consists (International Office of Epizotic) Aquatic Animal Health Code. 7. Ikan dan produk perikanan bebas dari penyakit ikan sesaru daftar penyakit ikan OIE/Fishes and products thereoffr ikseases in accordance with the relevant OIE bist diseases 1. Ikan dan produk perikanan bebas dari penyakit ikan sesaru daftar penyakit ikan OIE/Fishes and products thereoffr ikseases in accordance with the relevant OIE bist diseases 1. Ikan dan produk peri kanan berasal dari negara/kawasan, zona atau kompartemen yang dinyatakan bebas dari penyakit of the relevant OIE standard by the competent authority of my country. Inspektar yang ditunjuk secara resmi oleh Pemerintah/Official inspector Veterinarian(*) Nama (pakai hunif besir)/Name (in capital letters) Tanggal/Date		berbahaya serta sesuru untuk konsumsi man	usia/the products were under the supervision and inspection by in						
Nama (palcai hund besat)/Name (in capital letters) Kualifikasi dan Gelar/Qualification and title Tanggal/Date Tanda Tangan Signature	ation	5. Jika ik an dan produknya berasal dari buruday	wa/l, the undersigned, declare that: in Unit Penanganan // Pengolahan lkan yang telah disetajui oleh atau memenuhj ngelsspor. <i>Theproducts described above originate from (an) establishment(s)</i> that has good regulatory standing with the competent authority in the exporting country. hiduratkan, wtangani dan bila sesuai, disiapkan, ruproses, rubekukan dan dilelehkan an Cara Penanganan lkan yang Bam./Have been caught and handled on board vessek, is prepared, processed, forcen and thawed kygienically in compliance with Practices (GMP) hidentifi kasi, disimpan dan diangkut sesuai program sanitasi dan HACCP yang an persyaratan yang tertuang dalam Pedoman Codex untuk lkan dan Produk dor or processed, latentified, stored and transported under a competent IACCP and the and in accordance with the requirements laid down in Codex. Code of Practice for oleh lembaga inspeksi Negara asal dan tidak ditemukan bakteri pathogen, bahan i manusia/the products were under the supervision and inspection by inspection agency hogenic bacteria, harmful substance and fit for human consumption mudaya, telah menerapkan program Cara Budidaya Ikan yang Bak/If the fishes and ph have been implementing programs Badidaya Ikan yang Bak/If the fishes and ph have been implementing programs asal tennasuk kondisi biosekuti dama Aquatic te program in origin country that includes basic biosecurity conditions consistent with OEE at Annual Health Code. in egara/kawasan, zona atau kompartemen yang dinyatakan bebas dari penyakit sesuru forbe sand products originate from a country territory zone or compartment declared free relevant OE standard by the competent authority of my country. Dificial inspector Veterinarian(?)						
Nama (palcai hund besat)/Name (in capital letters) Kualifikasi dan Gelar/Qualification and title Tanggal/Date Tanda Tangan Signature	II: Certifica	dengan OIE (International Office of Epizoetic) Animal Health Program and surveillance prog	kode kesebatan hewan budidaya/The products have been under Na gram in origin country that includes basic biosecurity conditions o	tional Aquatic					
Nama (palcai hund besat)/Name (in capital letters) Kualifikasi dan Gelar/Qualification and title Tanggal/Date Tanda Tangan Signature	II. Sertifikasi/Part	diseases in accordance with the relevant OIE Ikan dan produk peri kanan berasal dari nega dengan otoritas kompeten negara saya, fishes	list diseases arakawasan, zona atau kompartemen yang dinyatakan bebas dari and products originate from a country territory zone or compartn	penyakit sesuru					
Kualifikasi dan Gelar/Qualification and title	Bagian		d inspector Veterinarian(9						
			ΔX						
Cap Stempel Stamp		Tanggal/Date	Tanda Tangan/Signature						
- R		Cip Stempel/Stamp		\sim					
\sim			25						
			O,						

Page 2 of 2 ID

Rev. Sept. 2015

No.	Name	No.	Name	No.	Name
1	Grapes	31	Prunes	60	Cucumber
2	Avocado	32	Raspberries, Red, Black	61	Okra
3	Apple	33	Squash	62	Paprika
4	Apricot	34	Strawberry	63	Parsley
5	Blackberries	35	Artichokes	64	Lettuce
6	Blueberries	36	Asparagus	65	Celery
7	Figs	37	Onion	66	Tomato
8	Boysenberry	38	Shallot	67	Eggplant
9	Cherries	39	Garlic	68	Sweet potatoes
10	Cranberry	40	Spinach	69	Carrot
11	Citrus Fruit	41	Beetroot	70	Barley
12	Currant, Black, Red, White	42	Sugar beet	71	Rice:
			Ū.		a. rice
					b. rice, husked
13	Dewberries	43	Broccoli		c. rice, polished
14	Gooseberry	44	Cauliflower	72	Wheat
15	Grapefruit	45	Pepper Chili:	73	Maize
16	Oranges		a. pepper chili	74	Oats
			b. dried pepper chili	75	Rye
17	Longan	46	Chicory	76	Almond
18	Raisin	47	Leeks	77	Hazelnuts
19	Kiwifruit	48	Flowerhead brassicas	78	Macadamia nut
20	Lemon	49	Gherkin	79	Soybean
21	Limes	50	Sweet corn	80	Pistachios nuts
22	Mandarin	51	Mushrooms	81	Peanuts
23	Melon	52	Potatoes	82	Pecan
24	Cantaloupe or Rock Melon	53	Kale	83	Mung Bean
25	Nectarine	54	Kohlrabi	84	Broad Bean
26	Peach	55	Cabbage	85	Cowpea
27	Persimmon	56	Brussels sprouts	86	Peas
28	Pear	57	Lima bean	87	Coffee beans
29	Plum	58	Radish	88	Pepper, Black, White
30	Shaddock or Pomelos	59	Turnips	89	Tea, Green, Black

Table 1. Indonesia: List of Recognized U.S. Fresh Foods of Plant Origin

Source: Attachment of MOA Decree No. 35/2018

Responsible Authorities for Certificates:

Health Certificate of Origin:

Directorate of Animal Health Director General for Livestock and Animal Health Services (DGLAHS) Ministry of Agriculture Building C, 9th Fl. Jl. Harsono RM No. 3 Ragunan Jakarta 12550 Ph/Fax: +6221-781-5783 Email: <u>fadjar.s@pertanian.go.id</u>

Health Certificate for Food Products:

Sub-Directorate of Certification for Food Products Directorate of New Technology and High Risk Food Control Deputy for Processed Food Control National Agency of Drug and Food Control (BPOM) Building F, 2nd Fl. Jl. Percetakan Negara No. 23 Jakarta 10560 Ph/Fax: +6221-424-1781 Fax : +6221-425-3857 Email: insertipangan@pom.go.id

Phytosanitary Certificate:

Agency for Agricultural Quarantine Ministry of Agriculture Building E, 5th Fl. Jalan Harsono RM No. 3 Ragunan Jakarta 12550 Ph/Fax: +6221-782-1367 Email: kehati.nabati@gmail.com

Sanitary Certificate (Meat Products):

Directorate of Veterinary Public Health Director General for Livestock and Animal Health Services (DGLAHS) Ministry of Agriculture Building C, 8th Fl. Jl. Harsono RM No. 3 Ragunan Jakarta 12550 Ph: +6221-781-5780 Fax: +6221-782-7466 Email: syamsul_msi@pertanian.go.id

Health Certificate (Fishery Products):

Directorate General of Strengthening the Competitiveness of Marine and Fisheries Products Ministry of Marine Affairs and Fisheries Mina Bahari Building III, Fl. 14 Jl. Medan Merdeka Timur No. 16 Jakarta 10110 Ph: +6221-351-9070 ext. 6089 Email: humasditjenp2hp@gmail.com

Halal Certificate:

Halal Product Guarantee Agency (BPJPH) Ministry of Religious Affairs Jl. Pondok Gede No. 13 Pinang Ranti, Jakarta 13560 Ph: +6221-8087-7955 Email: produkhalal@kemenag.go.id