

5 Maxwell Road #02-03 Tower Block MND Complex Singapore 069110

 CIRCULAR

AV 16.02.001.0007

1 March 2013

To All Importers
(All declaring agents are requested to inform your consignees or importers of the
contents of this circular)

Dear Sirs

FOLLOW UP CIRCULAR - ENHANCED REGULATED SOURCE PROGRAMME FOR
SPECIFIC FOOD PRODUCTS IMPORTED FROM MALAYSIA

 I refer to our circular dated 28 November 2012 on the enhanced Regulated Source
Programme which will be implemented on 2 May 2013.

2 The enhanced programme requires the following categories of Malaysian food
products to be imported from food manufacturing establishments which are regulated by the
Malaysia’s Ministry of Health (MOH). This requirement may be extended to other countries
and products in future.

(a) Infant formula

(b) Infant cereal

(c) Traditional cakes/kueh kueh (e.g. kueh lapis, ang ku kueh, kueh dadar, onde onde,
putu piring etc.) *

(d) Cooked rice products (e.g. nasi lemak, nasi goreng, lontong, lemang etc.) and other
perishable cooked food (e.g. puttu mayam, roti prata/canai, capati, thosai and other
similar products)*

(e) Mooncakes

(f) Dried beancurd sticks, skins and sheets

* Ready to eat only. Frozen and/or uncooked products are currently excluded.

3 The list of Malaysian food manufacturing establishments regulated by MOH Malaysia
and the corresponding establishment codes is available on the AVA website at:

http://www.ava.gov.sg/FoodSector/ImportExportTransOfFood/ReqToImportExportTransship
Food/EnhancedRegulatedSourceProgramme.htm

The list will be updated periodically.

http://www.ava.gov.sg/FoodSector/ImportExportTransOfFood/ReqToImportExportTransshipFood/EnhancedRegulatedSourceProgramme.htm
http://www.ava.gov.sg/FoodSector/ImportExportTransOfFood/ReqToImportExportTransshipFood/EnhancedRegulatedSourceProgramme.htm

4 From 2 May 2013, the establishment code (e.g. MYZGNB0001) of the MOH Malaysia
approved food establishment must be declared in the SC/CA Code 1 field of your cargo
clearance permit. You will be required to submit documentary proof in the form of invoices,
packing lists or manufacturer’s licences to AVA at the point of permit declaration to prove
that you are importing from a regulated Malaysian establishment.

5 Malaysian products from the six food categories indicated above cannot be imported
from 2 May 2013 if they are not from MOH Malaysia regulated establishments. If your
exporting food establishment in Malaysia is not listed, please inform the establishment to
contact MOH Malaysia. The contact details of the person in charge at MOH Malaysia are
provided below.

Ms Nuraini Binte Ghaifullah
Senior Assistant Director, Export Branch
Food Safety & Quality Division, Ministry of Health Malaysia
Tel: 03-88833571
Email address: nuraini.bkkm@gmail.com

Alternatively, you may wish to obtain your products from Malaysian food manufacturing
establishments already included in the list, if your existing establishment is not listed.

6 Please contact us if you need any clarification.

 Tel: 6325 7576

Email address: AVA_Import&Export_Foodstuff@ava.gov.sg

Yours faithfully

TAN TUANG HONG DAVID
INSPECTION DEPARTMENT
QUARANTINE & INSPECTION GROUP
for DIRECTOR-GENERAL
AGRI-FOOD AND VETERINARY SERVICES

This is a computer generated circular and no signature is required

