

IMPORT HEALTH STANDARD FOR THE IMPORTATION INTO NEW ZEALAND OF HONEY AND PROPOLIS FROM PITCAIRN ISLAND

USER GUIDE

The information in MAF animal and animal product import health standards is presented in numerically ordered sections with descriptive titles. Sections are grouped into one of four parts, designated alphabetically.

Part A. GENERAL INFORMATION contains sections of general interest, including those relating to the legal basis for MAF import health standards and the general responsibilities of every importer of animals and animal products.

Part B. IMPORTATION PROCEDURE contains sections which outline the requirements to be met prior to and during importation. Whether a permit to import is required to be obtained prior to importation is noted, as are conditions of eligibility, transport and general conditions relating to documentation accompanying the consignment.

Part C. CLEARANCE PROCEDURE contains sections describing the requirements to be met at the New Zealand border and, if necessary, in a transitional facility in New Zealand prior to any consignment being given biosecurity clearance.

Part D. ZOOSANITARY CERTIFICATION contains model health certification which must be completed by the appropriate personnel as indicated in the certification and accompany the consignment to New Zealand. When MAF has accepted health certification produced by a government authority in the exporting country as meeting the requirements of the model health certification this is noted. When no health certification is required to accompany consignments Part D. will note “none required”.

PART A. GENERAL INFORMATION

1 IMPORT HEALTH STANDARD

1.1 Pursuant to section 22 of the Biosecurity Act 1993, this document is the import health standard for the importation into New Zealand of honey and propolis from Pitcairn Island.

1.2 Obtaining biosecurity clearance for each consignment of honey and propolis imported into New Zealand from Pitcairn Island is dependant upon the consignment meeting the requirements of this import health standard.

1.3 This import health standard may be reviewed, amended or revoked if there are changes in New Zealand's import policy or the animal health status of the originating country, or for any other lawful reason, at the discretion of the DIRECTOR OF ANIMAL BIOSECURITY.

2 IMPORTER'S RESPONSIBILITIES

2.1 The costs of MAF in performing functions relating to the importation of honey and propolis shall be recovered in accordance with the Biosecurity Act and any regulations made under that Act.

2.2 All costs involved with documentation, transport, storage and obtaining a biosecurity direction and/or biosecurity clearance shall be borne by the importer or agent.

3 DEFINITION OF TERMS

biosecurity clearance

As defined by the Biosecurity Act 1993.

Director of Animal Biosecurity

The Director of Animal Biosecurity, New Zealand Ministry of Agriculture and Forestry, or any person who for the time being may lawfully exercise and perform the power and functions of the Director of Animal Biosecurity.

equivalence

Acceptance by the Director of Animal Biosecurity that the circumstances relating to the importation of a consignment are such that the health status of the consignment is equivalent to the health status of a consignment that complies with the requirements of the import health standard.

Inspector

As defined by the Biosecurity Act 1993.

MAF

The New Zealand Ministry of Agriculture and Forestry.

Official Inspector

An inspector appointed under the provisions of section 22 (1) of the *Ordinance to Regulate the Industry of Beekeeping* of the Pitcairn Island.

Honey and propolis

Includes all honey and propolis derived from natural product produced by the honey bee.

4 EQUIVALENCE

4.1 It is expected that the animal product will meet the conditions of this import health standard in every respect. If the products do not comply with the requirements, an application for equivalence may be submitted to MAF for consideration. Detailed information supporting the application for equivalence must be forwarded to MAF for a decision.

PART B. IMPORTATION PROCEDURE

5 PERMIT TO IMPORT

5.1 Importations of honey and propolis into New Zealand from Pitcairn Island which meet the requirements of this import health standard may, subject to sections 27 and 28 of the Biosecurity Act, be given biosecurity clearance and do not require a biosecurity direction to a transitional facility. As such, they do not require a permit to import.

6 ELIGIBILITY

6.1 The product must comply with the requirements of the Food Regulations (1984) of New Zealand administered by the Ministry of Health and each consignment may be subject to inspection by an inspector appointed under these regulations.

7 DOCUMENTATION ACCOMPANYING THE CONSIGNMENT

7.1 The consignment shall be accompanied by appropriately completed health certification which meets the requirements of PART D. ZOOSANITARY CERTIFICATION.

7.2 Documentation shall be in English, but may be bilingual (language of exporting country/English).

7.3 It is the importer's responsibility to ensure that any documentation presented in accordance with the requirements of this import health standard is original (unless otherwise specified) and clearly legible. Failure to do so may result in delays in obtaining biosecurity direction and/or clearance or rejection of consignments.

PART C. CLEARANCE PROCEDURE

8 BIOSECURITY CLEARANCE

8.1 Upon arrival in New Zealand the documentation accompanying the consignment shall be inspected by an Inspector at the port of arrival. The Inspector may also inspect the consignment, or a sample of the consignment.

8.2 In the case of animal products, if there is any visible contamination (blood, faeces, soil etc.) of packaging of the consignment this shall be cleaned and disinfected prior to biosecurity clearance being given.

8.3 Providing that the documentation meets all requirements noted under PART D. ZOOSANITARY CERTIFICATION and the consignment meets the conditions of ELIGIBILITY, the consignment may, subject to sections 27 and 28 of the Biosecurity Act 1993, be given a biosecurity clearance pursuant to section 26 of the Biosecurity Act 1993.

PART D. ZOOSANITARY CERTIFICATION

9 NEGOTIATED EXPORT CERTIFICATION

The following documents are recognised by MAF as equivalent to the requirements of PART D. ZOOSANITARY CERTIFICATION, and are approved to accompany imports of honey and propolis into New Zealand from Pitcairn Island when appropriately completed by a representative of the exporting country's competent authority:

10 MODEL ZOOSANITARY CERTIFICATION

COMMODITY: HONEY AND PROPOLIS

CERTIFYING AUTHORITY:

Agency:

Department:

Country:

I. ORIGIN OF THE CONSIGNMENT

(i). Name/s and address/es of processing premises:

(ii). Processing premises registration number:

II. CONSIGNMENT DESCRIPTION

(i). The commodity contained in this consignment is (describe form and packaging):

(ii). Amount (in kgs) of the consignment:

III. DESTINATION OF THE CONSIGNMENT

(i). Name and address of New Zealand importer:

IV. ZOOSANITARY INFORMATION

10.1 The honey and propolis within the export consignment is a natural product derived from the honey bee (*Apis mellifera mellifera*)

10.2 The product originates from Pitcairn Island

10.3 *Melissococcus pluton* and *Paenibacillus larvae* (*Bacillus larvae*) do not occur in the country of origin.

Signature of *Official Inspector*:

Date:

Name and address of office:

N.B. Official stamp of the government veterinary authority of the exporting country must be applied to all pages of zoosanitary certification.