


29 Mac 2013
29 March 2013
P.U. (A) 114

WARTA KERAJAAN PERSEKUTUAN

*FEDERAL GOVERNMENT
GAZETTE*

PERATURAN-PERATURAN PERKHIDMATAN KUARANTIN
DAN PEMERIKSAAN MALAYSIA (TATACARA
KUARANTIN) 2013

*MALYSIAN QUARANTINE AND INSPECTION SERVICES
(QUARANTINE PROCEDURES) REGULATIONS 2013*


DISIARKAN OLEH/
PUBLISHED BY
JABATAN PEGUAM NEGARA/
ATTORNEY GENERAL'S CHAMBERS

AKTA PERKHIDMATAN KUARANTIN DAN PEMERIKSAAN MALAYSIA 2011

PERATURAN-PERATURAN PERKHIDMATAN KUARANTIN DAN PEMERIKSAAN
MALAYSIA (TATACARA KUARANTIN) 2013

PADA menjalankan kuasa yang diberikan oleh perenggan 49(2)(b) Akta Perkhidmatan Kuarantin dan Pemeriksaan Malaysia 2011 [Akta 728], Menteri membuat peraturan-peraturan yang berikut:

Nama dan permulaan kuat kuasa

1. (1) Peraturan-peraturan ini bolehlah dinamakan **Peraturan-Peraturan Perkhidmatan Kuarantin dan Pemeriksaan Malaysia (Tatacara Kuarantin) 2013**.

(2) Peraturan-Peraturan ini mula berkuat kuasa pada 1 April 2013.

Tafsiran

2. Dalam Peraturan-Peraturan ini—

“ujian” ertinya apa-apa tindakan yang dibuat ke atas sampel mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma yang diambil untuk mengesan, mengenal pasti atau menentukan penyakit, perosak atau bahan cemar;

“rawatan” ertinya apa-apa tindakan untuk melemah, membunuh atau menyahkan penyakit, perosak atau bahan cemar, termasuklah semburan, pewasapan, rendaman, pendebuan;

“penyedia perkhidmatan rawatan” ertinya mana-mana orang atau syarikat yang menyediakan perkhidmatan rawatan ke atas apa-apa tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma yang diluluskan oleh agensi atau jabatan kerajaan yang berkaitan.

Pengujian

3. (1) Mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma yang diperiksa, dikuarantin, atau untuk diimport atau dieksport oleh pemunya atau ejen adalah tertakluk kepada apa-apa ujian sebagaimana yang ditentukan oleh agensi atau jabatan yang berkaitan atau yang ditentukan oleh Ketua Pengarah.

(2) Mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma yang gagal dalam ujian hendaklah—

- (a) dirawat;
- (b) dilarang masuk; atau
- (c) dilupus.

Pemindahan

4. (1) Mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma yang diarahkan untuk menjalani ujian, tidak boleh dialih, diguna, dijual, diedar atau dibawa keluar dari pintu masuk atau stesen kuarantin atau premis kuarantin tanpa kelulusan bertulis Ketua Pengarah.

(2) Mana-mana pemunya atau ejen yang ingin membawa keluar tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma dari pintu masuk ke suatu premis semasa tempoh ujian hendaklah memohon kepada Ketua Pengarah secara bertulis untuk mengisytiharkan premis itu sebagai premis kuarantin.

Rawatan

5. (1) Pemunya atau ejen adalah bertanggungjawab bagi rawatan mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanah atau mikroorganisma yang diarah untuk menjalani rawatan dalam tempoh yang ditentukan mengikut apa-apa syarat sebagaimana yang ditentukan oleh Ketua Pengarah.

(2) Pemunya atau ejen yang ingkar menjalankan rawatan boleh menyebabkan mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanih atau mikroorganisma, dilupuskan.

(3) Rawatan hendaklah dilakukan oleh penyedia perkhidmatan rawatan di bawah penyeliaan Ketua Pengarah.

(4) Mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanih atau mikroorganisma yang gagal dirawat hendaklah—

- (a) dirawat semula;
- (b) dilarang masuk; atau
- (c) dilupus.

Pelupusan

6. (1) Pemunya atau ejen yang diarah melakukan pelupusan mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanih atau mikroorganisma hendaklah melakukannya dalam tempoh yang ditentukan mengikut apa-apa syarat sebagaimana yang ditentukan oleh Ketua Pengarah.

(2) Pemunya atau ejen yang ingkar melakukan pelupusan ke atas mana-mana tumbuhan, binatang, karkas, ikan, keluaran pertanian, tanih atau mikroorganisma adalah melakukan suatu kesalahan.

(3) Ketua Pengarah boleh melantik mana-mana orang atau syarikat untuk melakukan pelupusan dan kos hendaklah ditanggung oleh pemunya atau ejen sekiranya pemunya atau ejen gagal melakukan pelupusan sebagaimana yang diarahkan oleh Ketua Pengarah.

Penalti am

7. Mana-mana orang yang melanggar mana-mana peraturan di bawah peraturan ini adalah melakukan kesalahan dan hendaklah, apabila disabitkan, didenda tidak melebihi satu ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.

Bertarikh 28 Mac 2013
[KP/LA/483/12/1; PN(PU2)714]

DATUK SERI NOH BIN HAJI OMAR
Menteri Pertanian dan Industri Asas Tani

MALAYSIAN QUARANTINE AND INSPECTION SERVICES ACT 2011

MALAYSIAN QUARANTINE AND INSPECTION SERVICES (QUARANTINE PROCEDURES)
REGULATIONS 2013

IN exercise of the powers conferred by paragraph 49(2)(b) Malaysian Quarantine and Inspection Services Act 2011 [*Act 728*], the Minister makes the following regulations:

Citation and commencement

1. (1) These regulations may be cited as the **Malaysian Quarantine and Inspection Services (Quarantine Procedures) Regulations 2013**.

(2) These Regulations come into operation on 1 April 2013.

Interpretation

2. In these Regulations—

"test" means any action carried out on samples of any plant, animal, carcass, fish, agricultural produce, soil, or microorganism that are taken to detect, identify or determine disease, pests, contaminants;

"treatment" means any action to weaken, kill or remove disease, pest or contaminant, including spraying, fumigation, immersion or dusting;

"treatment services providers" means any person or company that provide treatment services for any plant, animal, carcass, fish, agricultural produce, soil, or microorganism as approved by the relevant government agency or department.

Testing

3. (1) Any plant, animal, carcass, fish, agricultural produce, soil or microorganism examined, quarantined, or to be imported or exported by an owner or agent shall be subject to such tests as may be specified by the relevant agency or department or determined by the Director General.

(2) Any plant, animal, carcass, fish, agricultural produce, soil or microorganism that failed the test shall be—

- (a) treated;
- (b) refused entry; or
- (c) disposed.

Removal

4. (1) Any plant, animal, carcass, fish, agricultural produce, soil or microorganism that were directed to undergo such tests, shall not be removed, used, sold, distributed or taken out from the entry point or quarantine station or quarantine premises without written approval from the Director General.

(2) Any owner or agent who wants to remove the plants, animals, carcasses, fish, agricultural produces, soils or microorganisms from the entry point to a premises during the test period shall apply to the Director General in writing for such premises to be declared as quarantine premises.

Treatment

5. (1) The owner or agent is responsible for the treatment of any plant, animal, carcass, fish, agricultural produce, soil or microorganism that are directed to be treated within the period specified in accordance with such conditions as may be determined by the Director General.

(2) The owner or agent who refused to carry out the treatment may cause any of the plants, animals, carcasses, fish, agricultural produces, soils or microorganisms, to be disposed.

(3) Treatment shall be conducted by treatment services providers under the supervision of the Director General.

(4) Any plant, animal, carcass, fish, agricultural produce, soil or microorganism that failed the treatment shall be—

- (a) treated again;
- (b) refused entry, or
- (c) disposed.

Disposal

6. (1) The owner or agent who is directed to dispose of any plant, animal, carcass, fish, agricultural produce, soil or microorganism shall dispose the same within the period specified in accordance with such conditions as may be determined by the Director General.

(2) The owner or agent who refused to carry out the disposal of any plant, animal, carcass, fish, agricultural produce, soil or microorganism shall be guilty of an offense.

(3) The Director General may appoint any person or company to perform the disposal and the costs shall be borne by the owner or agent upon the owner or agent fails to make the disposal as directed by the Director General.

General penalty

7. Any person who contravenes any provision under these regulation commit an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or to imprisonment for a term not exceeding six months or to both.

Dated 28 March 2013
[KP/LA/483/12/1; PN(PU2)714]

DATUK SERI NOH BIN HAJI OMAR
Minister of Agriculture and Agro-Based Industry