Republic of Yemen
Ministry of Agriculture and Irrigation

Ministerial Resolution No. 54 of 2001 for the issue of the executive regulation of the plant quarantine law

Minister of Agriculture and Irrigation,

By review of:

· Republican decree by law no. 20 of 1991 concerning the Council of Ministers,

· Law No. 19 of 1991 concerning civil service and its executive bylaw,

· Republican resolution no. 5 of 1996 concerning reorganization of the Ministry of Agriculture and Water Resources.

· Republican resolution no. 227 of 1997 concerning the amendment of the designation of the Ministry of Agriculture and Water Resources to the Ministry of Agriculture and Irrigation,

· Law no. 32 of 1999 concerning the plant quarantine,

· Republican resolution no. 46 of 2001 concerning the formation of the Council of Ministers,

And upon a presentation from the Undersecretary for Agricultural Affairs,

Resolved:

Chapter One

Designation and Definitions

Article (1):

This regulation is called the Executive Bylaw of the Plant Quarantine Law.

Article (2):

a- For the purposes of applying this regulation the following terms and expressions shall have the meanings against each unless the context or the text course indicates otherwise:

	Republic:
	Republic of Yemen

	Ministry:
	The Ministry of Agriculture and Irrigation.

	Minister:
	The Minister of Agriculture and Irrigation

	Committee:
	The plant quarantine committee formed for this purpose.

	Competent agency:
	The General Department of Plant Protection at the General Secretariat of the Ministry.

	Competent Inspector:
	The employee officially assigned the work at the inlet or offices of the ministries in governorates and who assumes the inspection of plant consignments, examine them and prepare reports thereabout and take necessary measures therefor.

	Plants:
	Any type of plants or any part thereof including roots, trunks, stems, flowers, fruits and seeds as well as tubers, bulbs, rhizomes, corms, cuttings , shoots, nurslings, and wood buds either alive, dead or dried.

	Plant products:
	Products composed of plant root such as wood, foodstuffs, medical stuffs, spices, plant fodder and manufactured products which by reason of their nature or manufacture may represent a danger of plant pests prevalence.

	Plant consignment:
	Whatever enters or traverses the Republic or goes out therefrom of plants, plant products, soil, natural fertilizers or a mixture thereof including packages and packing material of plant root.

	Plant pest:
	Any form of plant or animal life or any factor of those causing diseases either harmful or potential to be harmful to plants and their products.

	Plant quarantine pest:
	The nonexistent plant pest in the Republic or prevalent in a limited way and subject to monitoring and fighting.

	Treatment:
	Any treatment the intent of which is to fight or exterminate any pest existing or may exist in the plant consignment, packaging material or storing places or otherwise.

	Plant quarantine:
	Quarantine centers, offices or stations and plant isolation gardens or the place where the process of examination and treatment, and destruction of plant consignment is made.

	Outlet:
	The official entry and exit places of plant consignments from and to the Republic.

	Carrier:
	Any means of transport used for the transportation of plant consignments including containers.

	Transients:
	All plant consignments incoming for the purpose of export or transit through the territories of the Republic to other countries.

	Inspection and Examination:
	Inspection of plant consignments for the purpose of ensuring their safety and freeness of plant pests.

	Lists:
	Lists containing the names of plant pests prohibited from the entry or transit or those permitted to enter if the infection is within the permissible percentages.

	Impurities:
	The seeds of any harmful plants or any type of harmful grass or parts thereof either alive or dead.

	Importing or exporting agency:
	Any natural or corporate person or any government, or private agency or diplomatic corps that undertake import, export or international transport of plant consignments.

	Agricultural health certificate:
	The internationally customary document issued by the officially authorized authority to examine plant consignments in exporting country and establishment of its health in accordance to the requirements of the importing country.

	Import permit:
	Prior technical approval by competent agency to import a plant consignment.

	Import license:
	Prior technical approval by the competent agency to import plants as hereditary roots and live organisms in any stage of growth including beneficial organismss, nature enemies, fungus, bacteria, viruses, alga, plant tissue farms and infected plants for the purpose of scientific research and education as well as importation of soil and natural organic fertilizers as specimens and samples for analysis or exhibition in museums or laboratories.

	Forms:
	Meaning forms related to the application of agricultural health certificate, quarantine measures, licenses and permits of importation or health certificates for nurseries or destruction minutes.

	Internal quarantine areas:
	A specific area of Yemeni land with limited features.

Chapter Two

Plant Quarantine Committee

Article (3):

A committee is formed within the Ministry named Plant Quarantine Committee composed as follows:
1. Assistant Deputy Minister for Agricultural Affairs

Chairman
2. General Director of Plant Protection

Vice Chairman

3. General Director of the Plant Production General Dept.
Member

4. General Director of the Legal Affairs General Dept.

Member

5. Heads of specialized sections of insects and
plant diseases in competent departments

Members

6. Technical Officer for Plant Protection in the
 Agricultural Research Authority

Member

7. Director of the Plant Quarantine Department

Secretary

Article (4):

The so formed committee in article (3) of this resolution shall assume the following tasks:

1- Treatment of emergency cases and problems in the interpretation of the plant quarantine systems and lists and take the appropriate decision.

2- Evaluate the plans, programs and works of plant quarantine in the Republic as well as the performance efficiency of competent inspectors.

3- Propose resolution drafts for the organization of the plant quarantine work and amendment of legal articles of the executive bylaw whenever necessary in accordance to the changes of international commercial activity.
Article (5):

The committee may seek the assistance of all specialized scientific experts either in the Ministry, scientific research organs and universities whenever necessary.
Article (6):

The committee holds its meetings periodically each three months or upon an invitation of the chairman whenever necessary and invitation is sent to members by a letter attached with the agenda.

Article (7):

The convening of the committee meeting is invalid except if attended by six members at least and decisions are issued by the majority of those present votes and in case of equal votes the side of the chairman is preponderant.

Article (8):

A special register is allocated to enter the decisions taken in each session and the chairman of the session and present members sign these decisions and the register is maintained at the Plant Quarantine Department for reference when needed.
Chapter Three

Entry, exit and transit outlets of the plant consignments
Article (9):

Entry, exit and transit outlets of plant consignments from and to the Republic are determined as follows:
a- Airports:
International Sana'a Airport, Aden International Airport, Rayan Airport, Taiz Airport and Hodeidah Airport.

b-
Seaports:
Aden Containers Port, Free zone Aden Port, Hodeidah Port, Mukalla Port, Makha Port and Nashton Port.
c-
Land transit points: Haradh outlet, Hawf outlet and Al-Bokaa outlet.
d-
Offices of post parcels in both Sana'a and Aden.

Article (10):

Plant quarantines are established in all the above mentioned outlets in article (9) of this regulation and the competent agency should follow up completing necessary equipment.
Article (11):

All outlets throughout the Republic are subject to the provisions of law no. 32 of 1999 concerning plant quarantine.

Article (12):

Sana'a International Airport is considered the sole outlet for the importation and exportation of plants as hereditary roots as well as living tissues in any phase of growth including beneficial organisms, nature enemies, fungus, bacteria, viruses, alga, plant tissue farms and infected plants for the purposes of scientific research or education.
Article (13):

The competent inspector has no right to realize incoming or outgoing plant consignments for the purpose of agriculture or multiplication except after completing all measures of plant quarantine specified by this regulation.
Article (14):

The competent inspector undertakes the inspection, examination and monitoring of plant consignments including those accompanying passengers, pilots and drivers of international transport means and postal parcels in accordance to the provisions of law no. (32) of 1999 concerning plant quarantine.
Article (15):

All the employees of concerns, authorities, corporations and companies operating at the outlets must abide by the following:

a- Notify the competent inspector at the outlet upon arrival, exit of transit of any plant consignment including those accompanying passengers and deliver their documents if they possess them.
b- Seizure of incoming or transit consignments in stores and notification of the competent inspector thereof.
c- No release of plant consignments except after completion of inspection and examination process and obtaining the approval of the competent inspector.
d- Facilitate the task of the competent inspector at the outlet in the inspection of plant consignment and taking a representative sample thereof at the appropriate time to complete examination procedures and taking decision therefore based on results.

Chapter Four

Incoming plant consignments

Article (16):

a- It is impermissible to import plant consignments except after obtaining a prior approval of the competent agency to the source, type, class, quantity and destination.
b- Plant consignments are subject upon their arrival to the measures of plant quarantine provided that they comply with the technical terms and specifications defined by the import permit.
Article (17):

The scientific and research agencies only and after obtaining a prior import license of the competent agency may import plants as hereditary roots and live organisms in any phase of growth including beneficial organisms, bio nutrition, fungus, bacteria, viruses, alga, plant tissue farms and infected plants for the purposes of studies and scientific research or education as well as importation of soil and natural organic fertilizers as samples and specimens for analysis and exhibition in museums or laboratories in accordance to the following conditions:
1- Their resource must be one of the specialized scientific institutes internationally recognized.
2- Its quantity must be limited with the least multiplication unit.
3- Must directly reach the plant quarantine specified in the importation license to take the necessary measures.

4- The imported natural soil as samples and specimens for analysis or exhibition in museums or laboratories must be in limited quantities and shipped in tight closed containers and must be handled in the above places and burnt after completion of analysis, exhibition or testing processes.

Article (18):

a- Whoever wishes to import a plant consignment for agricultural or multiplication purposes must apply to the competent agency on the allocated form to obtain the import license before contracting purchase and opening letter of credit or shipment of plant consignment from its origin provided that the imported plant consignment should be from a unique agency.
b- The validity of the plant consignment import license for the purpose of agriculture or multiplication must be for a time period not exceeding three months and for a unique consignment only which expires by he finalization of the import transaction.

c- The competent agency has the right to cancel any permit or import license of any plant consignment by a justified decision of the committee in accordance to its recommendation upon suspension or in case of emergence of any plant quarantine pests in the country of origin, which was not existent at the time of granting import permit or license and its probability to infiltrate or enter within the imported or intended imported plant consignment and this cancellation is effected as from the date of notifying the importing agency and in case of arrival after cancellation of import permit or license the measures defined by paragraphs (1), (2), (3) of article (33) of this regulation shall apply thereto.
Article (19):

The plant consignment is exempted of the condition of obtaining import license in the following cases:
a- Plant products incoming for the purpose of consumption accompanying travelers or shipped with them or in their names or shipped by post provided that weight is not exceeding 20 kg and provided that they are subjected to inspection and examination by the competent inspector at the inlet.
b- Plant products such as cereals, rice, flour and other materials incoming for the purpose of consumption to meet the supply requirements during wars, natural disasters, crises and emergency cases provided that they are subjected to inspection and examination by the competent inspector at the inlet.
Article (20):

Entry of imported plant consignment is impermissible except for the entry inlet specified in the import license and in case the entry inlet is changed the importing agency must refer to the competent agency two weeks at least before the arrival of the plant consignment.

Article (21):

a- The incoming plant consignment must be accompanied by the agricultural health certificate origin authenticated by the competent official agency of the plant quarantine at the country of origin containing the following data:

1- Fitness of the plant consignment and freeness of harmful plant pests particularly those pests specified by the import license.
2- The date of the agricultural health certificate of the perishable plant consignments must not exceed 20 days as from the date of shipment from the country of origin or the exporting country.
3- The type of treatment of the incoming plant consignment treated by special insecticides at the country of origin or exporting country in accordance to the specified technical conditions in the import license must be written on the agricultural health certificate together with mentioning the used chemical substance and dosage and the exposure period.
Article (22):

It is strictly prohibited to enter plant consignments if infected with any of the plant pests specified in list no. 3 attached to this regulation except if the infection percentage is in the range of allowable percentages.
Article (23):

It is strictly prohibited to enter plant consignments to or across the territories of the Republic if infected or suspicious to be infected by any of the plant quarantine pests defined by lists (1) and (2) attached to this regulation including virus or micoplasma or bacterial diseases or diseases caused by snake worms (nematode).

Article (24):

If it becomes clear that the plant consignment is infected with a plant pest other than those contained by lists (1), (2) and (3) attached to this regulation the pest must be attributed to one of those lists in accordance to recommendations of the competent authority confirmed by the identification and diagnosis result of the same pest and in accordance to a decision of the committee and procedures thereto are applied as follows:

1- If the pest is attributed to list no. (3) and the infection is in the range of allowable percentages measures provided by article (35) of this regulation apply thereto.

2- If the pest is attributed to one of the lists (1) and (2) or it becomes impossible to identify and diagnose the pest, the plant consignment is refused and measures provided by article (33) of this regulation apply thereto.
Article (25):

The re-exported plant consignment from a country other than the country of origin must be accompanied by a re-export agricultural health certificate authenticated by the competent agency of the plant quarantine or competent authority at the exporting country in addition to a copy of the agricultural health certificate issued thereto by the country of origin.
Article (26):

The importing agency should inform the competent inspector at the entry inlet three days prior to the arrival of the plant consignment and deliver him the following documents upon arrival:
1- Import license.

2- Agricultural health certificate.

3- Certificate of origin issued by the official agency in the country of origin.

4- An authenticated copy of shipment policy and packing list.

5- The importing agency must fill the particulars of the plant consignment on the allocated part of the quarantine procedures form.
Article (27):

After completion of documents defined by article (26) the plant consignment is subjected to the following plant quarantine procedures:
1- Taking the required samples for examination by the competent inspector at the entry inlet and taking the necessary measures in accordance to the examination results.
2- If the alternate competent inspector at the inlet revealed through the inspection and the examination process that the plant consignment is safe and free of all plant pests he allows entry to the Republic and withdraws the documents and registers it as an incoming plant consignment.
3- In case it becomes impossible to conduct the laboratory examination process for the plant consignment at the entry inlet the competent inspector must take representative samples thereof and dispatch the same together with the documents to the laboratory of the competent agency and the plant consignment is retained at the inlet until the appearance of the examination results based on which the proper measures shall be taken in accordance to the provisions and stipulations of law and executive bylaw.
4- If it was found that the plant consignment is infected by any of the plant pests existent in the Republic and the infection was in the range of allowable percentages measures indicated by paragraphs (1), (2), and (3) of article (35) of this regulation shall apply thereto.
5- If it was found that the plant consignment is one of the prohibited consignments to enter the Republic or was found infected by any of the plant quarantine pests existent in the Republic and the infection percentage was higher than the allowable percentages it is retained at the entry inlet and kept by the competent inspector and denied entry to the Republic and in any of the aforesaid cases measures indicated by paragraphs (1), (2) and (3) of article (33) of this regulation shall apply thereto.
6- Upon conducting the process of inspection for plant consignment the alternate competent inspector at the entry inlet must ensure that it is free of natural soil, natural organic fertilizers and impurities including packages and packing materials and others and take legal measures based on results.
Article (28):

a- All transporting agencies of plant consignments must submit to the alternate competent inspector at the entry inlet an authenticated statement (manifest list) stating the plant consignments incoming to the Republic or crossing the Republic and this statement should be comprehensive of all details related to in terms of type, number, weight and particulars as well as the name of the importing agency within 36 hours of the transport means arrival.
b- Whoever has in his position a plant consignment should present it to the competent inspector at the entry inlet within 72 hours of completing discharge for inspection and decide whatever taken thereto. The competent inspector has the right to examine the plant consignment immediately after arrival by himself and in coordination with the relevant agencies at the entry inlet if he suspected its infection with any of the plant quarantine pests.
c- The incoming plant consignment may not be opened or any change be undertaken on its packing or package or distinctive marks except after examination by the competent inspector at the entry inlet.

Article (29):

a- The important plant consignment must be accompanied, for the purpose of agriculture or multiplication, by a statement stating the name of the type, product and quantity in accordance to the content of the import license issued therefore and in case of occurrence of any change of type or class or quantity or country of origin the competent agency shall have the right to refuse the entry of the excess quantity or product or type different from the import license.

b- The entry of any type of natural soil, impurities or natural organic fertilizer or that encompassed with the consignments of seeds, seedlings, nurslings and cuttings or any part of the plant for the purpose of agriculture and multiplication is prohibited and those consignments are subject to strict examination at the competent agency laboratory before entry to the Republic.
c- The imported seeds for the purpose of agriculture and multiplication should be free of impurities and should be treated with one of the disinfectants at the country of origin provided that that be established in the column of treatment in the agricultural health certificate.
d- Nurslings, tubers, cuttings, or bulbs incoming for the purpose of agriculture or multiplication should not be released except after treatment with specialized insecticides in the plant quarantine of the entry inlet at the expense of the importing agency.

Article (30):

a- The incoming plant consignment for the purpose of agriculture and multiplication should not be released despite completion of the examination procedures and ensuring its safety and freeness of plant pests except if the importing agency submitted to the competent agency the complete statements about the area or areas where they are planted and acknowledgment of the correctness of that and bear the responsibility of consequent material and moral damages for the purpose of follow up and monitoring to ensure its safety during the growth period and shall have no right to change the plantation area except after notification and approval of the competent agency.

b- The competent agency has the right to follow up the examination and monitoring of the imported and planted plants in the specified areas in accordance to paragraph (a) of this article and in case the infection by any plant quarantine pests is established the following measures are taken:

1- Destruction of plants pursuant to recommendations of the competent agency and the approval of the committee together with taking all necessary protective precautions that prevent the prevalence of infection to safe areas.

2- Set up a comprehensive survey program for the area and the surrounding areas in which those plants were planted and ensure the containment and eradication of the infection area as quickly as possible and with all available means.

Article (31):

The competent agency should open necessary records for the imported plants and multiplication material illustrating therein statements of types, classes, quantities, sources, plantation areas and importing agencies and the date of importation and plantation for the purpose of follow up and setting up necessary programs for monitoring and investigating the extent of their safety and taking the appropriate measures.

Article (32):

It is strictly forbidden to allow the entry of imported plant consignments upon the existence of any of the following conditions:

a- Absence of import license or permit.

b- Absence of agricultural health certificate.

c- When associated with natural soil or natural organic fertilizers or impurities either separated or suspended to the roots of seedlings, nurslings, cuttings, bulbs, shoots and packages and packing material.
d- If infected or suspicious to be infected by any of the plant quarantine pests defined in the two lists no. (1) and (2) attached to this regulation.
e- If infected with any of the plant pests existent in the Republic and the percentage of infection was higher than the determined percentages by this regulation.

f- Upon infection with a harmful plant pest not identified or classified or denominated.

Article (33):

The competent agency may apply to the plant consignments in the conditions defined by article (32) any of the following plant quarantine measures:

1- Re-export after treatment within seven days of the date of notifying the importing agency the refusal and all precautions are taken to prevent the infiltration of the pest during the period of its existence at the entry inlet or the plant quarantine and the committee may order its destruction after elapse of the fixed duration if it deems its existence may cause harms to the plant wealth in the Republic.
2- Destroy it by a decision of the committee if the allowed duration elapsed without re-exportation outside the Republic and the importing agency bears all incurred expenses thereof and the committee may extend this delay for another week if no risk is entailed by the infiltration of the pest or the occurrence of any harm to the plant wealth in the Republic upon recommendations of the competent agency.
3- The plant consignment prevented from the entry to the Republic and decided to be re-exported to the country where it came from, may not cross or transit within the territories of the Republic during re-exportation.
Article (34):

Plant consignments entry is permissible if infected with any of the plant pests existent in the Republic and defined by list no. (3), attached to this regulation, after treatment and eradication of the pest provided that the infection does not exceed the following percentages:

a- If the infection percentage with the fungus plant diseases causes does not exceed the fixed percentages indicated beside each other in list no. (3) and the incoming plant consignment is prepared for agriculture or multiplication.
b- If the infection percentage does not exceed one insect or one live nipple or one phase or one of its live phases in one kg of cereals and seeds and with a percentage of 1% for the remaining plant consignment prepared for agriculture, multiplication or prepared for manufacturing or consumption (except flour).

c- If the infection percentage does not exceed 2% for the consignments of fresh vegetables or fruits.

d- The entry of the incoming consignment of flour is permitted if the percentage of live insect infection or nipples or any of their phases (egg, larva, pupa) does not exceed in total 15 live insects in each 50 kg and is subject to treatment and extermination but if the percentage exceeds 15 live insects, 5 dead insects or any of their phases in 50 kg the consignment is refused and measures defined by article (33) of this regulation are applied thereto.
Article (35):

The infected imported plant consignments of any plant pests within the above mentioned percentages in article (34) are subject to the following:
1- Upon the existence of treatment possibility at the plant quarantine in the entry inlet the plant consignment is denied entry except after treatment and eradication of the pest before entry for transaction on the expense of the importing agency either the plant consignment is for agriculture, multiplication, consumption or manufacturing.
2- Upon unavailability of treatment possibility at the entry inlet the consignment is shifted to the nearest plant quarantine where possibility is available together with taking all preventive arrangements to prevent the infiltration of the pest at the expense of the importing agency.

3- Upon unavailability of treatment in the Republic the importing agency must re-export it to the country from which it was exported and should notify the exporting agencies at the country of origin the necessity of treating the plant consignment at the shipping port and the agriculture health certificate should provide establishment of this.
Article (36):

a- Honey bees groups entry is impermissible except by prior import license from the competent agency provided that the imported bees are free from pests and diseases and the incoming beehives should be free of pests and diseases and accompanied by a health certificate establishing that.
b- The imported bees may not be accompanied by wax or metal honeycombs.

Chapter Five

Outgoing plant consignments

Article (37):
Whoever wishes to export a plant consignment should apply to the competent agency or the plant quarantine department on the form allocated for that and one application may be submitted for the consignment that contains more than one type exported to one agency prior to the consignment shipment with sufficient time.
Article (38):

Upon submission of the plant consignment for examination it must be finally prepared for exportation and its opening for examination shall be at the responsibility and expense of the exporting agency. The exporting agency may not open consignments permitted for exportation or carrying out any change thereupon or to the distinct marks except by permission of the competent agency and under its supervision. Any plant material may not be used in the packing and preparation of plant consignments hereinabove indicated except sawdust or any other material approved by the competent agency.
Article (39):

Treatment procedures are done in accordance to the importing country laws or the application of exporting agency and on its expense and in the manner decided by the competent agency.
Article (40):

a- The plant consignment licensed for export must be shipped within one week of the license date otherwise all procedures taken may be considered void and the competent agency may extend this delay according to the type of plant consignment.
b- In case the exporting agency asks for the change of the consignee agency of the plant consignment it must notify the competent agency with sufficient time before shipment in order to complete conditions required by laws of the importing country.
Article (41):

The competent agency or the plant quarantine department of the inlet grants an agricultural health certificate for each plant consignment licensed for export if locally produced or an agricultural health certificate for re-export if produced outside the Republic provided that the period separating the date of the agricultural health certificate grant and the date of completing shipment procedures not to exceed two weeks.
Chapter Six

Transit Plant Consignments
Article (42):

a- The plant consignments may not cross the territories of the Republic unless tightly closed, sealed and attached with all relevant documents and ensuring its contents and are excepted from taking samples for examination if the concerned or his representative undertakes to move the plant consignment outside the territories of the Republic on his expense and complete responsibility within one week of permitting transit in accordance to the following conditions:
1- The route from the entry inlet to the exit outlet is defined.
2- Packages or containers encompassing plant consignment are sealed with lead element and seal of the plant quarantine at the first transit point.
3- One of the competent inspectors at the inlet is commissioned to accompany the transport means of the plant consignment to another transit point and get a receipt confirming the authenticity of seals and plant consignment from the competent inspector at the last transit point.
4- Abide not to open the plant consignment and change the distinct marks.
b- The alternate competent inspector at the entry inlet grants the permitted plant consignment an approval form of transit and maintains a copy thereof stating therein the type and quantity of plant consignment, the plate number of transport means, the driver's name and authorization from the owner and specification of the entry and exit point and the date of the beginning and end of transit and the name of the competent inspector accompanying the plant consignment provided that this form is delivered to the alternate competent inspector at the exit outlet to make sure of seals and the safety of the plant consignment.
c- The plant consignment which transit is not accomplished within the specified time shall be tested at the nearest plant quarantine by a decision from the committee upon recommendations of the competent agency and if it was revealed that it is infected by any pest of plant quarantine mentioned in the lists no. (1) and (2) attached to this regulation it must be immediately taken out of the country within a period not exceeding three days together with taking all necessary measures if no hazard is resulting therefrom otherwise one of the measures stipulated by article (33) of this regulation apply thereto.

If the consignment is in good condition or infected by any of the above indicated pests of list no. (3) and the percentage of infection was within the allowable percentages paragraph (1) of article (35) of this regulation is applied.
d- If the transit plant consignment is landed by ships or planes for the purpose of storing at the entry inlet pending transport again outside the country in accordance to the application of the concerned (the importer) and at his own expense the transaction of the incoming plant consignment is handled without permitting its entry for transaction together with exemption from import license but storing must be in independent tightly closed containers. If it becomes established that it is infected by any of the indicated plant pests in list no. (3) and the infection percentage was within the allowable percentages, one of the measures provided by article (35) of this regulation apply thereto with regard to processing and disinfection. But if it was established that it was infected by any of the plant quarantine pests indicated by lists no. (1) and (2) attached to this regulation or it becomes impossible to identify it, the consignment is refused and immediately exported or shipped on the vessels or planes departing from the same inlet within the legal period specified by article no. (33) of this regulation under the supervision of the alternate competent inspector if no damages result therefrom, otherwise it should be destroyed at the cost of the owner by a decision from the committee upon presentation and recommendations of the competent agency.
Chapter Seven

Internal Plant Quarantine

Article (43):

The competent inspector at the Ministry offices in different governorates of the Republic assumes the tasks of internal plant quarantine to prevent the spread of plant pests and limit hazards in coordination with the competent agencies.
Article (44):

The competent inspector in the relevant agency and the offices of the Ministry in governorates shall assume the following tasks:

a- Supervision and follow up of imported plant consignments for the purpose of agriculture and multiplication after approval (post entry quarantine) either during plantation, selling or storing.

b- Monitoring and inspection of the seeds and seedlings multiplication areas as well as the nurseries of fruits and vegetables multiplication which are locally multiplied and grants health certificates that confirmed freeness of plant pests and determination of transaction areas.

c- Examination and monitoring of plants and their parts during moving and transaction between governorates to prevent the spread of a plant pest which those regions are free from.
Article (45):

By a decision from the committee upon recommendations of the competent agency and upon the prevalence of a dangerous plant pest internal quarantine areas may be established to which the entry or exit of plants and plant products or any of the means that facilitate the spread is prohibited until eradication and prevention of the spread of the pest outside the infected region.

Article (46):

Upon infiltration of any plant pest to the Republic the employees of the competent agency who have the capacity of judicial police shall assume inspection of imported and transported plant materials within the territories of the Republic and take the necessary preventive and treatment actions to eradicate this pest and prevent its spread and they particularly have the right to:
a- Inspect for dangerous plant pests in any farm or nursery in the Republic and they have the right to take preventive and curative actions including the destruction of infected plants that could not be treated.
b- Inspect stores, places, transport means and storing of plants or their products and they also have the right to inspect and monitor nurseries and fields of plant multiplication.

Chapter Eight

Violations Control

Article (47):

The employees officially commissioned and for whom a resolution of the Minister of Justice is issued enjoy the judicial police capacity granted to them concerning the enforcement of the law provisions and this regulation.
Article (48):

The employees of the competent agency have the right to seize the violating plant consignment and all used transport means by the violators in coordination with relevant agencies.

Article (49):

A minutes for controlling the violation should be drafted indicating the following:

1-
Type, place of violation and date of commission.

2-
Name of violator, capacity, occupation and place of residence and if the violator is a married woman or an adolescent the minutes should clearly indicate the name of husband or guardian and his surname and place of residence.

3-
Description of the plant consignment subject of violation and its distinct marks and quantity.

4-
Type and description of the seized transport means.

The minutes of control is drafted on three copies the original is sent to the General Prosecution, the second to the competent agency and the third to the Plant Quarantine at the inlet where the violation took place.

Article (50):

A copy of the seizure minutes is sent to the competent general prosecution within three days of the violation control minutes drafting.

Article (51):

The competent agency in coordination with the judicial authority and upon a request of the importing agency of the seized plant consignment at the inlet and after initial confirmation of its integrity through the appearance of the initial signs of the examination process has the right to decide lifting the seizure temporarily against the payment of a financial guarantee and bearing all cost entailed therefrom together with taking full undertaking not to dispose thereof except after the emergence of the final examination result.

Chapter Nine

Final Provisions

Article (52):

The committee has the right to issue decisions and orders concerning the organization of seeds, seedlings and grafts exchange within the regions of the Republic.

Article (53):

By a resolution from the Minister the inspection, examination, laboratory tests, fumigation, disinfection and treatment of the imported, transit or exported plant consignments fees are determined upon presentation from the competent agency and the general department of the financial affairs at the Ministry Secretariat.
Article (54):

The competent department directly supervises the works of plant quarantines and responsible for proposing the appointment of its employees, determine their tasks and monitor their performance in accordance to the regulating laws and resolutions and is considered the administrative and technical reference for each dispute that may occur between each of those responsible for plant quarantines and beneficiaries.

Article (55):

The President of the Plant Quarantine Committee issues orders and instructions of the examination, inspection, treatment and disinfection methods by various standard means pursuant to the type of the plant consignment and the existent plant pest as well as the systems and durations of work at plant quarantines and payable wages for workers in the field of plant quarantine.
Article (56):

This resolution is applicable as from the date of issue and shall be published in the official gazette.

Issued at the General Secretariat of the Ministry of Agriculture and Irrigation.

Date: 14 Gumad Akher 1422 AH

Corresponding to 02-09-2001

Minister of Agriculture and Irrigation

Ahmed Salem Al-Gabali

PAGE
1

