

Voluntary Report – Voluntary - Public Distribution **Date:** April 01, 2022

Report Number: ID2022-0010

Report Name: Updated Requirements for Indonesia's Electronic Prior Notice

System

Country: Indonesia

Post: Jakarta

Report Category: Agricultural Situation, FAIRS Export Certificate Report, FAIRS Annual Country Report, FAIRS Subject Report, Food and Agricultural Import Regulations and Standards - Certification, Food and Agricultural Import Regulations and Standards - Narrative, Avocado, Canned Deciduous Fruit, Dried Fruit, Fresh Deciduous Fruit, Fresh Fruit, Kiwifruit, Raisins, Stone Fruit, Strawberries, Sanitary/Phytosanitary/Food Safety

Prepared By: Novi Yuningsih

Approved By: Rey Santella

Report Highlights:

The Indonesian Agricultural Quarantine Agency (IAQA) has updated the Fresh Food of Plant Origin (FFPO) requirements under its Prior Notice system. This report details the updated requirements, which will enter into force on May 10, 2022.

General Information

Ministry of Agriculture Regulation No.55/2016 concerning Food Safety Control on the Importation of Fresh Food of Plant Origin (FFPO) requires exporters or its representative in the country of origin to electronically submit Prior Notice of FFPO imports through http://notice.karantina.pertanian.go.id before the arrival of the consignment. This regulation creates two sets of procedures for FFPO imports, as follows:

- 1. Product imported from FFPO recognized countries must submit "prior notice;" and
- 2. Products from unrecognized countries must provide prior notice and a certificate of analysis from a recognized laboratory and/or food safety certificate.

Currently, exporters are required to submit the following information in the Electronic Prior Notice:

1	Description of Exporter/ Representative:	NameCompany NameAddressCountryPhone/Fax Number					
2	Description of Consignment:	 Mean of Conveyance (aircraft/ ocean vessel) No Voyage/ Flight Port of Loading Date of Loading Destination City Date of Arrival 					
3	Export Purpose:	Purpose (Consumption/ Raw Material/ Industry/ Other)Phytosanitary Certificate Number					
4	Certificate of Analysis (if available and applies to countries without food safety control FFPO recognition):	 Number of Certificate of Analysis Date of Certificate of Analysis 					
5	Place and date of Issue						
6	Description of FFPO:	 Commodity Botanical Name Quantity (Kg) Packing Unit 					
7	Description of Container	Container NumberSize					

On March 23, 2022 the Indonesian Agricultural Quarantine Agency (IAQA) informed all foreign representatives in Indonesia that in order to improve traceability of FFPO exported to Indonesia as stipulated in new Law Number 21/2019 concerning Animal, Fish, and Plant Quarantine, the exporter is now required to add the following information in the electronic Prior Notice format.

- Description of importer;
- Number, date, and place of issue of phytosanitary certificate;
- The name of the laboratory for testing the safety of Fresh Food of Plant Origin (FFPO) which has been registered in the country of origin; and
- Certificate number of laboratory test results/ certificate of analysis.

Previously, these additional criteria were not mandatory. The new requirement will enter into force on May 10, 2022.

The United States food safety control system (FFPO) has been recognized by the Government of Indonesia (GOI) since 2009 and renewed every three years. *Thus, according to MOA No.55/2016, the U.S. exporter only needs to add the importer information and number, and the date and place of issue for the phytosanitary certificate in the modified E-Prior Notice format as the remaining criteria only applies to products from unrecognized FFPO countries. The GOI renewed the United States' FFPO recognition in December 2020, for an additional three years through MOA Decree No.771/2020. There are 88 products recognized under the U.S. FFPO:*

-

 $^{^{1}}$ MOA Regulation No.55/2016 oversees 100 FFPO products and U.S. is the largest country which obtains recognition of the FFPO food safety control system.

- 1. Grapes
- 2. Avocado
- 3. Apple
- 4. Apricot
- 5. Blackberries
- 6. Blueberries
- 7. Tin/Figs
- 8. Boysenberry
- 9. Cherries
- 10. Cranberry
- 11. Citrus Fruit
- 12. Currant, Black, Red, White
- 13. Dewberries
- 14. Gooseberry
- 15. Grapefruit
- 16. Oranges
- 17. Longan
- 18. Raisin
- 19. Kiwifruit
- 20. Lemon
- 21. Limes
- 22. Mandarin
- 23. Melon
- 24. Cantaloupe or Rock Melon
- 25. Nectarine
- 26. Peach
- 27. Persimmon
- 28. Pear
- 29. Plum
- 30. Shaddock or **Pomelos**

- 31. Prunes
- 32. Raspberries Red,
 - Black
- 33. Squash
- 34. Strawberry
- 35. Artichokes
- 36. Asparagus
- 37. Onion
- 38. Shallot
- 39. Garlic
- 40. Spinach
- 41. Beetroot
- 42. Sugar Beet
- 43. Broccoli
- 44. Cauliflower
- 45. Pepper Chili; **Dried Pepper**
 - Chili
- 46. Chicory
- 47. Leeks
- 48. Flower head Brassicas
- 49. Gherkin
- 50. Sweet Corn
- 51. Mushrooms
- 52. Potatoes
- 53. Kale
- 54. Kohlrabi
- 55. Cabbage
- 56. Brussels Sprouts
- 57. Lima Bean
- 58. Radish
- 59. Turnips

- 60. Cucumber
- 61. Okra
- 62. Paprika
- 63. Parsley
- 64. Celery
- 65. Tomato
- 66. Eggplant
- 67. Sweet Potatoes
- 68. Carrot
- 69. Barley
- 70. Rice; Rice Husked and Rice Polished
- 71. Wheat
- 72. Maize
- 73. Oats
- 74. Rye
- 75. Almond Nut
- 76. Hazelnuts
- 77. Macadamia Nuts
- 78. Soybean
- 79. Pistachios Nuts
- 80. Peanuts
- 81. Pecan
- 82. Mung Bean
- 83. Broad Bean
- 84. Cowpea
- 85. Peas
- 86. Coffee Beans
- 87. Pepper Black,
 - White
- 88. Green Tea and Black Tea

Attachments:			
No Attachments			