

Additional Declaration Guide

Regulated seeds, grain, vegetables, cut flowers, fruit, part of plants and potatoes version 1.7 June 2018

Introduction

This guide identifies the Additional Declaration (AD) and import requirements of regulated seeds, cut flowers, fruit and vegetables, potatoes and parts of plants imported in to Ireland from third countries.

Seeds	page
<i>Aegle</i>	4
<i>Aeglopsis</i>	4
<i>Afraegle</i>	4
<i>Allium ascalonicum</i>	4
<i>Allium cepa</i>	4
<i>Allium porrum</i>	4
<i>Allium schoenoprasum</i>	4
<i>Atalantia</i>	4
<i>Balsamocitrus</i>	4
<i>Burkillanthus</i>	4
<i>Calodendrum</i>	4
<i>Capsicum</i>	4
<i>Castanea</i>	4
<i>Choisya</i>	4
<i>Clausena</i>	4
<i>Citrus</i>	4
<i>Cruciferae family</i>	4
<i>Fortunella</i>	4
<i>Fraxinus</i>	5
<i>Gramineae family</i>	5
<i>Helianthus annus</i>	5

<i>Limonia</i>	5
<i>Medicago sativa</i>	5
<i>Microcitrus</i>	5
<i>Murraya</i>	5
<i>Oryza</i>	6
<i>Pamburus</i>	6
<i>Phaseolus</i>	6
<i>Pinus</i>	6
<i>Poncirus</i>	6
<i>Prunus</i>	6
<i>Pseudotsuga menziesii</i>	6
<i>Rubus</i>	6
<i>Severinia</i>	6
<i>Secale</i>	7
Seeds	page
<i>Solanum lycopersicum</i>	7
<i>Solanaceae</i> family	7
<i>Swinglea</i>	7
<i>Trifolium</i> spp.	7
<i>Triphasia</i>	7
<i>Triticum</i>	7
<i>Vepris</i>	7
X <i>Triticosecale</i>	7
<i>Zea mays</i>	8

Grain for processing	page
<i>Secale</i>	9
<i>Triticum</i>	9
X <i>Triticosecale</i>	9

Cut Flowers	page
<i>Aster</i> spp.	9
<i>Dendratherma</i>	9
<i>Dianthus</i>	9
<i>Eryngium</i>	9
<i>Gypsophila</i>	10
<i>Hypericum</i>	10
<i>Lisanthus</i>	10
<i>Orchidaceae</i> family	10
<i>Pelargonium</i>	10
<i>Rosa</i>	10

<i>Solidago</i>	10
<i>Trachelium</i>	10

Fruit and Vegetable produce	page
<i>Annona</i>	11
<i>Apium graveolens</i>	11
<i>Capsicum</i>	11-12
<i>Cydonia</i>	12
<i>Diospyros</i>	12
<i>Eryngium</i>	13
<i>Limnophila</i>	13
<i>Malus</i>	13
<i>Mangifera</i>	13

Fruit and Vegetable produce	page
<i>Manihot esculenta</i> – leaves only	13
<i>Momordica</i>	13
<i>Ocimum</i>	13
<i>Passiflora</i>	14
<i>Prunus</i>	14
<i>Prunus persica</i>	14
<i>Psidium</i>	14
<i>Punica granatum</i>	14
<i>Pyrus</i>	15
<i>Ribes</i>	15
<i>Solanum aethiopicum</i>	15
<i>Solanum lycopersicum</i>	15
<i>Solanum macrocarpon</i>	15
<i>Solanum melongena</i>	16
<i>Syzygium</i>	16
<i>Vaccinium</i>	16
<i>Zea mays</i> – fresh sweetcorn including corn on the cob (mature and mini) and shelled corn	16

Potatoes	page
European third country ware potatoes	17
Egyptian ware potatoes	18
Lebanese ware potatoes - Akkar and Beka regions of Lebanon only	19
Other third country ware potatoes - Algeria, Israel, Lybia, Morocco, Syria, Tunisia, Turkey	20

Living parts of plants	page
Living parts of plants - third countries NOT USA	21-23

Living parts of conifer plants - third countries NOT USA	23
Living parts of plants from USA NOT <i>Phytophthora ramorum</i> host genera	24-25
Living parts of conifer plants from USA	25
Living parts of plants from USA <i>Phytophthora ramorum</i> host genera	26
Appendix I Genera list <i>Solanaceae</i> family	27

Seeds

Genus or family	Origin	PC	AD requirements:	AD quarantine pathogens
<i>Aegle</i> <i>Aeglopsis</i> <i>Afraegle</i> <i>Atalantia</i>	All third countries	PROHIBITED		
<i>Allium ascalonicum</i> <i>Allium cepa</i> <i>Allium porrum</i> <i>Allium schoenoprasum</i>	All third countries	Yes	No	
<i>Balsamocitrus</i> <i>Burkillanthus</i>	All third countries	PROHIBITED		
<i>Calodendrum</i> <i>Choisya</i>	All third countries	PROHIBITED		
<i>Castanea</i>	All third countries	Yes	¹ No	¹ <i>Cryphonectria parasitica</i>
<i>Citrus</i> and their hybrids	All third countries	PROHIBITED		
<i>Clausena</i>	All third countries	PROHIBITED		
<i>Cruciferae</i> family (<i>Brassicaceae</i>)	Argentina Australia Bolivia, Chile New Zealand Uruguay	Yes	No	
	Other third countries	No	N/A	
<i>Fortunella</i> and their hybrids	All third countries	PROHIBITED		

NOTES

¹ Annex 5 B II point 5 refers to measures applicable to imports of seeds of *Castanea* for planting of relevance to Irelands protected zone (ZP c02) for *Cryphonectria parasitica*.

Seeds

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVA1 of Directive 2000/29/EC ◆ Schedule 4A of PH (England) Order 2015 	AD quarantine pathogens
<i>Fraxinus</i>	All third countries	Yes	The PC must be endorsed with the statement: <ul style="list-style-type: none"> ◆ ²The plants have been grown throughout their life in an area which has been established and is maintained as an area free from <i>Chalara fraxinea</i>-including its teleomorph <i>Hymenoscyphus pseudoalbidus</i>' 	<i>Chalara fraxinea</i>
Gramineae family (<i>Poaceae</i>) NOT <i>Triticale</i> <i>Secale</i> X <i>Triticosecale</i> for planting or processing	Argentina Australia Bolivia Chile New Zealand Uruguay	Yes	No	
	Other third countries	No	N/A	
<i>Helianthus annuus</i>	All third countries	Yes	<ul style="list-style-type: none"> • 47 (a) or (b) 	<i>Plasmopora halstedii</i>
<i>Limonia</i>	All third countries	PROHIBITED		
<i>Medicago sativa</i>	All third countries	Yes	<ul style="list-style-type: none"> • 49.1 (a) or (b) or (c) • ³49.2b point (1) or point (2) or point (3) 	<i>Ditylenchus dipsaci</i> <i>Clavibacter m. ssp. insidiosus</i>
<i>Microcitrus</i> <i>Murraya</i>	All third countries	PROHIBITED		
<p>NOTES</p> <p>² Item 99 of Schedule 4 Part A of the Plant Health England Order 2015 (as amended) Measures applicable to imports of plants of <i>Fraxinus</i> intended for planting.</p> <p>³ Annex IVA1 item 49.2b is only required from countries where <i>Clavibacter michiganensis</i> spp <i>insidiosus</i> is known to occur on seeds of <i>Medicago sativa</i>.</p>				

Seeds

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVA1 of Directive 2000/29/EC ○ Commission Decision 	AD quarantine pathogens
<i>Oryza</i> spp. NOT <i>Oryza sativa</i>	All third countries	Yes	No	
<i>Oryza sativa</i>	All third countries	Yes	<ul style="list-style-type: none"> • 50 (a) or (b) 	<i>Aphelenchoides besseyi</i>
<i>Pamburus</i>	All third countries	PROHIBITED		
<i>Phaseolus</i>	All third countries	Yes	<ul style="list-style-type: none"> • 51 (a) or (b) 	<i>Xanthomonas campestris</i>
<i>Pinus</i>	All third countries	Yes	<ul style="list-style-type: none"> ○ (1a) or (1b) or (1c) of Annex I to Decision 2007/433/EC for <i>Gibberella circinata</i> 	<i>Gibberella circinata</i>
<i>Poncirus</i> and their hybrids	All third countries	PROHIBITED		
<i>Prunus</i>	All third countries	Yes	<ul style="list-style-type: none"> • ⁴23.2a (a) option (1) or (a) option (2) or (b) 	Tomato ring spot viirus
<i>Pseudotsuga menziesii</i>	All third countries	Yes	<ul style="list-style-type: none"> ○ (1a) or (1b) or (1c) of Annex I to Decision 2007/433/EC for <i>Gibberella circinata</i> 	<i>Gibberella circinata</i>
<i>Rubus</i>	All third countries	Yes	<ul style="list-style-type: none"> • ⁵24a (aa) option (1) or (aa) option (2) or (bb) 	Tomato ringspot virus Black raspberry latent virus Cherry leaf roll virus Prunus necrotic ringspot virus
<i>Severinia Swinglea</i>	All third countries	PROHIBITED		

NOTES

⁴ Annex IVA1 item 23.2a is only required from countries where Tomato ring spot virus is known to occur on plants and seeds of *Prunus*.

⁵ Annex IVA1 item 24a is only required from countries where Tomato ring spot virus, Black raspberry latent virus, Cherry leaf roll virus and Prunus necrotic ringspot virus are known to occur on plants and seeds of *Rubus*.

Seeds

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ◦ Commission Decision 	AD quarantine pathogens
Solanaceae family NOT Solanum lycopersicum See Appendix I <i>Solanaceae</i> family.	All third countries	Yes	No	
Solanum lycopersicum	All third countries	Yes	<ul style="list-style-type: none"> • 48 (a) or (b) or (c) ◦ (a) or (b) or (c) of point 1 of the Annex to Decision 2004/200/EC for Pepino Mosaic Virus Plus the statement: <ul style="list-style-type: none"> ◦ The seeds have been obtained by an appropriate acid extraction method. 	<i>Clavibacter. m. ssp. michiganensis</i> <i>Xanthomonas c. pv.vesticatoria</i> Potato tuber spindle viroid Pepino Mosaic Virus
Secale Triticum X Triticosecale seed for planting	Afghanistan India Iran Iraq Mexico Nepal Pakistan South Africa USA	Yes	<ul style="list-style-type: none"> • The name of the <i>Tilletia indica</i> free area. 	<i>Tilletia indica</i>
	Other third countries	No	N/A	
Trifolium spp.	Argentina Australia Bolivia Chile New Zealand	Yes	No	
	Other third countries	No	N/A	
Triphasia	All third countries	PROHIBITED		
Vepris	All third countries	PROHIBITED		

Seeds

Genus	Origin	PC	AD requirements:	AD quarantine pathogens
			<ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ○ Commission Decision 	
<i>Zea mays</i>	European third countries	Yes	<ul style="list-style-type: none"> • 52 (a) or (b) 	<i>Erwinia stewartii</i>
	American countries ² African countries ⁴	Yes	<ul style="list-style-type: none"> • 52 (a) or (b) ○ (a) or (b)¹ or (c) or (d) or (e)³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i> 	<i>Erwinia stewartii</i> <i>Spodoptera frugiperda</i>
	Other third countries	Yes	<ul style="list-style-type: none"> • 52 (a) or (b) 	<i>Erwinia stewartii</i>

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² Belize, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, Ecuador, El Salvador, French Guiana, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay, USA, Venezuela

³ Information on the treatment(s) used to ensure freedom from *Spodoptera frugiperda* must be recorded on the phytosanitary certificate.

⁴ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic (CAR), Chad, Comoros, Democratic Republic of the Congo, Republic of the Congo, Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Malawi, Mali, Mauritania, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe

Grain for processing

Genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	AD quarantine pathogens
<i>Secale</i> <i>Triticum</i> <i>X Triticosecale</i>	Afghanistan India Iran Iraq Mexico Nepal Pakistan South Africa USA	Yes	• 54 option (1) ¹ or option (2) ²	<i>Tilletia indica</i>
	Other third countries	No	N/A	

NOTES

¹ The name of the *Tilletia indica* free area must be recorded on the phytosanitary certificate.

² The statement 'Tested and found free from *Tilletia indica*' must be recorded on the phytosanitary certificate.

Cut flowers

Genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	AD quarantine pathogens
<i>Aster spp.</i>	European third countries	No	N/A	
	Other third countries	Yes	• 45.2 option (1) or option (2)	<i>Bemisia tabaci</i>
<i>Dendranthema</i>	All third countries	Yes	• 27.2 (a) or (b) • 32.2 option (1) or option (2)	<i>Spodoptera eridiana</i> <i>Spodoptera frugiperda</i> <i>Spodoptera litura</i> <i>Liriomyza sativae</i> <i>Amauromyza maculosa</i>
<i>Dianthus</i>	All third countries	Yes	• 27.2 (a) or (b) • 32.2 option (1) or option (2)	<i>Spodoptera eridiana</i> <i>Spodoptera frugiperda</i> <i>Spodoptera litura</i> <i>Liriomyza sativae</i> <i>Amauromyza maculosa</i>
<i>Eryngium</i>	European third countries	No	N/A	
	Other third countries	Yes	• 45.2 option (1) or option (2)	<i>Bemisia tabaci</i>

Cut flowers

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ○ Commission Decision 	AD quarantine pathogens
<i>Gypsophila</i>	European third countries	Yes	<ul style="list-style-type: none"> • 32.2 option (1) or option (2) 	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i>
	Other third countries	Yes	<ul style="list-style-type: none"> • 32.2 option (1) or option (2) • 45.2 option (1) or option (2) 	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i> <i>Bemisia tabaci</i>
<i>Hypericum</i>	European third countries	No	N/A	
	Other third countries	Yes	<ul style="list-style-type: none"> • 45.2 option (1) or option (2) 	<i>Bemisia tabaci</i>
<i>Lisianthus</i>	European third countries	No	N/A	
	Other third countries	Yes	<ul style="list-style-type: none"> • 45.2 option (1) or option (2) 	<i>Bemisia tabaci</i>
<i>Orchidaceae</i> family	Thailand	Yes	<ul style="list-style-type: none"> • 36.2 option (1) or option (2) ○ point 2 of Annex to Decision 98/109/EC for <i>Thrips palmi</i> from Thailand 	<i>Thrips palmi</i>
	Other third countries	Yes	<ul style="list-style-type: none"> • 36.2 option (1) or option (2) 	<i>Thrips palmi</i>
<i>Pelargonium</i>	All third countries	Yes	<ul style="list-style-type: none"> • 27.2 (a) or (b) 	<i>Spodoptera eridiana</i> <i>Spodoptera frugiperda</i> <i>Spodoptera litura</i>
<i>Rosa</i>	European third countries	No	N/A	
	Other third countries	Yes	<ul style="list-style-type: none"> • 45.2 option (1) or option (2) 	<i>Bemisia tabaci</i>
<i>Solidago</i>	European third countries	Yes	<ul style="list-style-type: none"> • 32.2 option (1) or option (2) 	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i>
	Other third countries	Yes	<ul style="list-style-type: none"> • 32.2 option (1) or option (2) • 45.2 option (1) or option (2) 	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i> <i>Bemisia tabaci</i>
<i>Trachelium</i>	European third countries	No	N/A	
	Other third countries	Yes	<ul style="list-style-type: none"> • 45.2 option (1) or option (2) 	<i>Bemisia tabaci</i>

Fruit and Vegetables

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ○ Commission Decision 	AD quarantine pathogens
<i>Annona</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Apium graveolens</i>	All third countries	Yes	<ul style="list-style-type: none"> • 32.2 option (1) or option (2) 	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i>
<i>Capsicum</i>	European third countries	Yes	No	
	Dominican Republic Puerto Rico Jamaica French Polynesia	Yes	<ul style="list-style-type: none"> • 36.3 (a) or (b) 	<i>Anthonomus eugenii</i>
	Cape Verde Saint Helena Madagascar La Reunion Mauritius Israel	Yes	<ul style="list-style-type: none"> • 16.6 (a) or (b)¹ or (c)² or (d)⁶ 	<i>Thaumatotibia leucotreta</i>
	Belize Costa Rica El Salvador Guatemala Honduras Mexico Nicaragua Panama USA	Yes	<ul style="list-style-type: none"> • 36.3 (a) or (b) ○ (a) or (b)¹ or (c) or (d) or (e)³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i> 	<i>Anthonomus eugenii</i> <i>Spodoptera frugiperda</i>

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² The traceability code must be recorded on the phytosanitary certificate.

³ Information on the treatment(s) used to ensure freedom from *Spodoptera frugiperda* must be recorded on the phytosanitary certificate.

⁶ If option (d) is recorded the words 'Systems Approach' must also be recorded in the treatment box of the phytosanitary certificate. Option (d) is only available to the following countries: Ghana, Mozambique, Senegal and South Africa.

Fruit and Vegetables

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ○ Commission Decision 	AD quarantine pathogens
<i>Capsicum</i>	Bolivia Brazil Canada Chile Colombia Ecuador French Guiana Guyana Honduras Panama Paraguay Peru Suriname Uruguay Venezuela	Yes	<ul style="list-style-type: none"> ○ (a) or (b)¹ or (c) or (d) or (e)³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i> 	<i>Spodoptera frugiperda</i>
	African countries ⁴	Yes	<ul style="list-style-type: none"> • 16.6 (a) or (b)¹ or (c)² or (d)⁶ ○ (a) or (b)¹ or (c) or (d) or (e)³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i> 	<i>Thaumatotibia leucotreta</i> <i>Spodoptera frugiperda</i>
	Other third countries	Yes	No	
<i>Cydonia</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Diospyros</i>	European third countries	No	N/A	
	Other third countries	Yes	No	

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² The traceability code must be recorded on the phytosanitary certificate.

³ Information on the treatment(s) used to ensure freedom from *Spodoptera frugiperda* must be recorded on the phytosanitary certificate.

⁴ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic (CAR), Chad, Comoros, Democratic Republic of the Congo, Republic of the Congo, Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Malawi, Mali, Mauritania, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe

⁶ If option (d) is recorded the words 'Systems Approach' must be recorded in the treatment box of the phytosanitary certificate. Option (d) is only available to the following countries: Ghana, Mozambique, Senegal and South Africa.

Fruit and Vegetables

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ○ Commission Decision 	AD quarantine pathogens
<i>Eryngium</i>	All third countries	Yes	N/A	
<i>Lymnophila</i>	All third countries	Yes	N/A	
<i>Malus</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Mangifera</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Manihot esculenta</i> leaves only	All third countries	Yes	N/A	
<i>Momordica</i>	European third countries		• 36.2 option (1) or option (2)	<i>Thrips palmi</i>
	American countries ² African countries ⁴	Yes	• 36.2 option (1) or option (2) ○ (a) or (b) ¹ or (c) or (d) or (e) ³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i>	<i>Thrips palmi</i> <i>Spodoptera frugiperda</i>
	Other third countries	Yes	• 36.2 option (1) or option (2)	<i>Thrips palmi</i>
<i>Ocimum</i>	European third countries	Yes	• 32.2 option (1) or option (2)	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i>
	Other third countries	Yes	• 32.2 option (1) or option (2) • 45.2 option (1) or option (2)	<i>Liriomyza sativae</i> <i>Amauromyza maculosa</i> <i>Bemisia tabaci</i>

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² Belize, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, Ecuador, El Salvador, French Guiana, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay, USA, Venezuela

³ Information on the treatment(s) used to ensure freedom from *Spodoptera frugiperda* must be recorded on the phytosanitary certificate.

⁴ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic (CAR), Chad, Comoros, Democratic Republic of the Congo, Republic of the Congo, Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Malawi, Mali, Mauritania, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe

Fruit and Vegetables

Genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	AD quarantine pathogens
<i>Passiflora</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Prunus</i> NOT <i>Prunus persica</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Prunus persica</i>	European third countries	No	N/A	
	Israel	Yes	• 16.6 (a) or (b) ¹ or (c) ² or (d) ⁶	<i>Thaumatotibia leucotreta</i>
	African countries ⁴ Cape Verde Saint Helena Madagascar La Reunion Mauritius	Yes	• 16.6 (a) or (b) ¹ or (c) ² or (d) ⁶	<i>Thaumatotibia leucotreta</i>
	Other third countries	Yes	No	
<i>Psidium</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Punica granatum</i>	European third countries	No	N/A	
	Israel	Yes	• 16.6 (a) or (b) ¹ or (c) ² or (d) ⁶	<i>Thaumatotibia leucotreta</i>
	African countries ⁴ Cape Verde Saint Helena Madagascar La Reunion Mauritius	Yes	• 16.6 (a) or (b) ¹ or (c) ² or (d) ⁶	<i>Thaumatotibia leucotreta</i>
	Other third countries	No	N/A	

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² The traceability code must be recorded on the phytosanitary certificate.

⁴ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic (CAR), Chad, Comoros, Democratic Republic of the Congo, Republic of the Congo, Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Malawi, Mali, Mauritania, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe

⁶ If option (d) is recorded the words 'Systems Approach' must also be recorded in the treatment box of the phytosanitary certificate. Option (d) is only available to the following countries: Israel, Mozambique, Senegal and South Africa.

Fruit and Vegetables

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ◦ Commission Decision 	AD quarantine pathogens
<i>Pyrus</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Ribes</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Solanum aethiopicum</i> <i>Solanum macrocarpon</i>	European third countries	No	N/A	
	American countries ² African countries ⁴	Yes	◦ (a) or (b) ¹ or (c) or (d) or (e) ³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i>	<i>Spodoptera frugiperda</i>
	Other third countries	No	N/A	
<i>Solanum lycopersicum</i>	All third countries	Yes	• 25.7.2 (a) or (b) ¹ or (c) ⁵	<i>Keiferia lycopersicella</i>

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² Belize, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, Ecuador, El Salvador, French Guiana, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay, USA, Venezuela

³ Information on the treatment(s) used to ensure freedom from *Spodoptera frugiperda* must be recorded on the phytosanitary certificate.

⁴ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic (CAR), Chad, Comoros, Democratic Republic of the Congo, Republic of the Congo, Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Malawi, Mali, Mauritania, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe

⁵ A statement must be recorded on the phytosanitary certificate that the fruits originate from a place of production free from *Keiferia lycopersicella*, on the basis of official inspections and surveys carried out during the last three months prior to export.

Fruit and Vegetables

Genus	Origin	PC	AD requirements: <ul style="list-style-type: none"> • Annex IVAI of Directive 2000/29/EC ◦ Commission Decision 	AD quarantine pathogens
<i>Solanum melongena</i>	European third countries	Yes	<ul style="list-style-type: none"> • 25.7.2 (a) or (b)¹ or (c)⁵ • 36.2 option (1) or option (2) 	<i>Keiferia lycopersicella</i> <i>Thrips palmi</i>
	American countries ² African countries ⁴	Yes	<ul style="list-style-type: none"> • 25.7.2 (a) or (b)¹ or (c)⁵ • 36.2 option (1) or option (2) ◦ (a) or (b)¹ or (c) or (d) or (e)³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i> 	<i>Keiferia lycopersicella</i> <i>Thrips palmi</i> <i>Spodoptera frugiperda</i>
	Other third countries	Yes	<ul style="list-style-type: none"> • 25.7.2 (a) or (b)¹ or (c)⁵ • 36.2 option (1) or option (2) 	<i>Keiferia lycopersicella</i> <i>Thrips palmi</i>
<i>Syzygium</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Vaccinium</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Zea mays</i> fresh sweetcorn including corn on the cob (mature and mini) and shelled corn	European third countries	No	N/A	
	American countries ² African countries ⁴	Yes	<ul style="list-style-type: none"> ◦ (a) or (b)¹ or (c) or (d) or (e)³ of Article 4 of Decision 2018/638 for <i>Spodoptera frugiperda</i> 	<i>Spodoptera frugiperda</i>
	Other third countries	No	N/A	

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

² Belize, Bolivia, Brazil, Canada, Chile, Colombia, Costa Rica, Ecuador, El Salvador, French Guiana, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay, USA, Venezuela

³ Information on the treatment(s) used to ensure freedom from *Spodoptera frugiperda* must be recorded on the phytosanitary certificate.

⁴ Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic (CAR), Chad, Comoros, Democratic Republic of the Congo, Republic of the Congo, Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Malawi, Mali, Mauritania, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe

⁵ A statement must be recorded on the phytosanitary certificate that the fruits originate from a place of production free from *Keiferia lycopersicella*, on the basis of official inspections and surveys carried out during the last three months prior to export.

European third country ware potatoes

Genus	Origin	AD requirements:	AD quarantine pathogens
Tubers of <i>Solanum tuberosum</i> and other tuber-forming <i>Solanum</i> spp. NOT seed potatoes	European third countries free from <i>Clavibacter michiganensis</i> ssp. <i>sepedonicus</i>	<ul style="list-style-type: none"> • Annex IVA1 of Directive 2000/29/EC ○ Commission Decision <ul style="list-style-type: none"> • ^y25.1 (a) or (b) • 25.2 (a) or (b) • 25.4.2 (a) or (b) ○ ^w(2a)¹ or (2b) of Section (1) of Annex 1 to Decision 2012/270/EU for <i>Epitrix cucumeris</i>, <i>Epitrix papa</i> sp. n., <i>Epitrix subcrinita</i> and <i>Epitrix tuberis</i> <p>Plus the statement</p> <ul style="list-style-type: none"> ○ ‘The potato tubers have been found free from the specified organisms and from any of their symptoms and do not contain more than 0.1% of soil in an official examination carried out immediately prior to export.’ <p>Plus the statement</p> <ul style="list-style-type: none"> ○ ‘The packaging material is clean.’ 	^y <i>Synchytrium endobioticum</i> <i>Clavibacter mich. ssp. sepedonicus</i> <i>Scrobipalopsis solanivora</i> ^w <i>Epitrix cucumeris</i> ^w <i>Epitrix papa</i> sp n. ^w <i>Epitrix subcrinita</i> ^w <i>Epitrix tuberis</i>
	European third countries not recognized as being free from <i>Clavibacter michiganensis</i> ssp. <i>sepedonicus</i>	PROHIBITED	

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

^y Annex IVA1 item 25.1 is only required from countries where *Synchytrium endobioticum* is known to occur.

^w Commission Decision 2012/270/EU is only required from countries where *Epitrix cucumeris*, *Epitrix papa* sp. n., *Epitrix subcrinita* or *Epitrix tuberis* are known to be present.

Egyptian ware potatoes

Genus	Origin	AD requirements:	AD quarantine pathogens
Tubers of <i>Solanum tuberosum</i> and other tuber-forming <i>Solanum</i> spp. NOT seed potatoes	Egypt	<ul style="list-style-type: none"> • Annex IVA1 of Directive 2000/29/EC ○ Commission Decision <ul style="list-style-type: none"> • ^y25.1 (a) or (b) • 25.2 (a) or (b) • 25.4.2 (a) or (b) • The lot numbers • The official individual code numbers of the <i>Ralstonia solanacearum</i> pest free areas. ○ ^w(2a)¹ or (2b) of Section (1) of Annex 1 to Decision 2012/270/EU for <i>Epitrix cucumeris</i>, <i>Epitrix papa</i> sp. n., <i>Epitrix subcrinita</i> and <i>Epitrix tuberis</i> <p>Plus the statement</p> <ul style="list-style-type: none"> ○ ‘The potato tubers have been found free from the specified organisms and from any of their symptoms and do not contain more than 0.1% of soil in an official examination carried out immediately prior to export.’ <p>Plus the statement</p> <ul style="list-style-type: none"> ○ ‘The packaging material is clean.’ 	^y <i>Synchytrium endobioticum</i> ^y <i>Clavibacter mich. ssp.sepedonicus</i> ^y <i>Scrobipalopsis solanivora</i> ^y <i>Ralstonia solanacearum</i> ^w <i>Epitrix cucumeris</i> ^w <i>Epitrix papa</i> sp. n. ^w <i>Epitrix subcrinita</i> ^w <i>Epitrix tuberis</i>

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

^y Annex IVA1 item 25.1 is only required from countries where *Synchytrium endobioticum* is known to occur.

^w Commission Decision 2012/270/EU is only required from countries where *Epitrix cucumeris*, *Epitrix papa* sp. n., *Epitrix subcrinita* or *Epitrix tuberis* are known to be present.

Lebanese ware potatoes - Akkar and Beka regions only

Genus	Origin	AD requirements:	AD quarantine pathogens
Tubers of <i>Solanum tuberosum</i> and other tuber-forming <i>Solanum</i> spp. NOT seed potatoes	Lebanon regions of: Akkar and Beka	<ul style="list-style-type: none"> • Annex IVA1 of Directive 2000/29/EC ◦ Commission Decision 2012/270/EU ◻ Commission Decision 2013/413/EU <ul style="list-style-type: none"> • ^y25.1 (a) or (b) • 25.2 (b) • 25.4.2 (a) or (b) • 25.4.2 (a) or (b) ◦ ^w(2a)¹ or (2b) of Section (1) of Annex 1 to Decision 2012/270/EU for: <i>Epitrix cucumeris</i>, <i>Epitrix papa</i> sp. n., <i>Epitrix subcrinita</i> and <i>Epitrix tuberis</i>. <p>Plus the statement</p> <ul style="list-style-type: none"> ◦ ‘The potato tubers have been found free from the specified organisms and from any of their symptoms and do not contain more than 0.1 % of soil in an official examination carried out immediately prior to export.’ <p>Plus the statement</p> <ul style="list-style-type: none"> ◦ ‘The packaging material is clean.’ <p>Plus the statement</p> <ul style="list-style-type: none"> ◻ ^zIn accordance with EU requirements laid down in Decision 2013/413/EU.’ ◻ The number of the lot (each lot must be identifiable to the original producer). ◻ The name of the <i>Clavibacter michiganensis</i> ssp. <i>sepedonicus</i> free area in Akkar or Beka where the potatoes have been produced. 	^y <i>Synchytrium endobioticum</i> <i>Clavibacter mich. ssp. sepedonicus</i> <i>Scrobipalopsis solanivora</i> ^w <i>Epitrix cucumeris</i> ^w <i>Epitrix papa</i> sp. n. ^w <i>Epitrix subcrinita</i> ^w <i>Epitrix tuberis</i>
	Other regions of Lebanon	PROHIBITED	

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

^y Annex IVA1 item 25.1 is only required from countries where *Synchytrium endobioticum* is known to occur.

^w Commission Decision 2012/270/EU is only required from countries where *Epitrix cucumeris*, *Epitrix papa* sp. n. , *Epitrix subcrinita* or *Epitrix tuberis* are known to be present.

^z Commission Implementing Decision 2013/413/EU provides a derogation permitting the import of ware potatoes from the Akkar and Beka regions of Lebanon only (**extended to 31st October 2018**)

Other third country ware potatoes

Genus	Origin	AD requirements: <ul style="list-style-type: none"> • Annex IVA1 of Directive 2000/29/EC ○ Commission Decision 	AD quarantine pathogens
Tubers of <i>Solanum tuberosum</i> and other tuber-forming <i>Solanum</i> spp. NOT seed potatoes	Algeria Israel Libya Morocco Syria Tunisia Turkey	<ul style="list-style-type: none"> • ^y25.1 (a) or (b) • 25.2 (a) or (b) • 25.4.2 (a) or (b) • 25.4.2 (a) or (b) ○ ^w(2a)¹ or (2b) of Section (1) of Annex 1 to Decision 2012/270/EU for <i>Epitrix cucumeri</i>, <i>Epitrix papa</i> sp. n., <i>Epitrix subcrinita</i> and <i>Epitrix tuberis</i> <p>Plus the statement</p> <ul style="list-style-type: none"> ○ 'The potato tubers have been found free from the specified organisms and from any of their symptoms and do not contain more than 0.1 % of soil in an official examination carried out immediately prior to export.' <p>Plus the statement</p> <ul style="list-style-type: none"> ○ 'The packaging material is clean.' 	^y <i>Synchytrium endobioticum</i> ^y <i>Clavibacter michiganensis</i> ssp. <i>sepedonicus</i> ^y <i>Scrobipalopsis solanivora</i> ^w <i>Epitrix cucumeris</i> ^w <i>Epitrix papa</i> sp. n. ^w <i>Epitrix subcrinita</i> ^w <i>Epitrix tuberis</i>
	Other third countries	PROHIBITED	

NOTES

¹ The name of the pest free area must be recorded on the phytosanitary certificate.

^y Annex IVA1 item 25.1 is only required from countries where *Synchytrium endobioticum* is known to occur.

^w Commission Decision 2012/270/EU is only required from countries where *Epitrix cucumeris*, *Epitrix papa* sp. n., *Epitrix subcrinita* or *Epitrix tuberis* are known to be present.

Living parts of plants from third countries NOT USA

Genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	Quarantine pathogens
<i>Acer saccharum</i>	Canada	Yes	No	
	Other third countries	No	N/A	
<i>Aegle</i> <i>Aeglopsis</i> <i>Afraegle</i> <i>Atalantia</i>	All third countries	PROHIBITED		
<i>Amyris</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Balsamocitrus</i> <i>Burkillanthus</i>	All third countries	PROHIBITED		
<i>Betula</i> - with or without leaves	All third countries	Yes	No	
<i>Calodendrum</i> <i>Choisya</i> <i>Clausena</i>	All third countries	PROHIBITED		
<i>Casimoroa</i>	All third countries	Yes	• 18.2 (a) or (b) ¹	<i>Trioza erytrae</i>
<i>Castanea</i> - with leaves	European third countries	Yes	No	
	Other third countries	PROHIBITED		
<i>Castanea</i> - without leaves	All third countries	Yes	No	
<i>Citropsis</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Citrus</i>	All third countries	PROHIBITED		
<i>Eremocitrus</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Esenbeckia</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Fortunella</i>	All third countries	PROHIBITED		
<i>Fraxinus</i> <i>Juglans ailantifolia</i> <i>Juglans mandshurica</i>	Canada China Japan North Korea South Korea Mongolia Russia Taiwan	Yes	No	
	Other third countries	No	N/A	
<i>Glycomis</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Limonia</i>	All third countries	PROHIBITED		
<i>Merrillia</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
NOTES				
¹ The name of the pest free area must be recorded on the phytosanitary certificate.				

Living parts of plants from third countries NOT USA

Genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	Quarantine pathogens
<i>Microcitrus</i> <i>Murraya</i>	All third countries	PROHIBITED		
<i>Naringi</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Pamburus</i>	All third countries	PROHIBITED		
<i>Poncirus</i>	All third countries	PROHIBITED		
<i>Phoenix</i>	Algeria	PROHIBITED		
	Morocco	PROHIBITED		
	Other third countries	Yes	No	
<i>Prunus</i>	European third countries	No	N/A	
	Other third countries	Yes	No	
<i>Populus</i> - with leaves	Canada	PROHIBITED		
	Mexico	PROHIBITED		
	All third countries	Yes	No	
<i>Populus</i> - without leaves	All third countries	Yes	No	
<i>Pterocarya rhoifolia</i>	Canada China Japan North Korea South Korea Mongolia Russia Taiwan	Yes	No	
	Other third countries	No	N/A	
<i>Quercus</i> - with leaves	European third countries	Yes	No	
	Other third countries	PROHIBITED		
<i>Quercus</i> - without leaves	European third countries	Yes	No	
	Other third countries	Yes	No	
<i>Rhododendron</i> spp. NOT <i>Rhododendron simsii</i>	All third countries	Yes	No	
<i>Rhododendron simsii</i>	Third countries	No	N/A	
<i>Severinia</i> <i>Swinglea</i>	All third countries	PROHIBITED		
<i>Tetradium</i> <i>Toddalia</i>	All third countries	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
NOTES				
¹ The name of the pest free area must be recorded on the phytosanitary certificate.				

Living parts of plants from third countries NOT USA

Genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	AD quarantine pathogens
<i>Triphasia</i>	All third countries	PROHIBITED		
<i>Ulmus davidiana</i>	Canada China Japan North Korea South Korea Mongolia Russia Taiwan	Yes	No	
	Other third countries	No	N/A	
<i>Vepris</i>	All third countries	PROHIBITED		
<i>Vitis</i>	All third countries	PROHIBITED		
<i>Zanthoxylum</i>	All third countries	Yes	<ul style="list-style-type: none"> • 18.2 (a) or (b)¹ • 18.3 (a) or (b)¹ 	<i>Trioza eryteae</i> <i>Diaphorina citri</i>
NOTES				
¹ The name of the pest free area must be recorded on the phytosanitary certificate.				

Living parts of conifer plants from third countries NOT USA

Genus	Origin	PC	AD requirements
Coniferales NOT <i>Abies</i> <i>Cedrus</i> <i>Chamaecyparis</i> <i>Juniperus</i> <i>Larix</i> <i>Picea</i> <i>Pinus</i> <i>Pseudotsuga</i> <i>Tsuga</i>	All third countries	Yes	No
<i>Abies</i> <i>Cedrus</i> <i>Chamaecyparis</i> <i>Juniperus</i> <i>Larix</i> <i>Picea</i> <i>Pinus</i> <i>Pseudotsuga</i> <i>Tsuga</i>	European third countries	Yes	No
	Other third countries	PROHIBITED	

Living parts of plants from USA NOT *Phytophthora ramorum* host genera

Family/genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	AD quarantine pathogens
<i>Acer saccharum</i>	USA	Yes	No	
<i>Aegle</i> <i>Aeglopsis</i> <i>Afraegle</i> <i>Atalantia</i>	USA	PROHIBITED		
<i>Amyris</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Betula</i>	USA	Yes	No	
<i>Burkillanthus</i> <i>Balsamocitrus</i>	USA	PROHIBITED		
<i>Casimiroa</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Castanea</i> - with leaves	USA	PROHIBITED		
<i>Castanea</i> - without leaves NOT <i>Castanea sativa</i>	USA	Yes	No	
<i>Castanea sativa</i>	USA	see <i>Phytophthora ramorum</i> host genera ex USA on page 26		
<i>Citropsis</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Citrus</i>				
<i>Calodendrum</i> <i>Choisya</i> <i>Clausena</i>	USA	PROHIBITED		
<i>Eremocitrus</i> <i>Esenbeckia</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Fortunella</i>	USA	PROHIBITED		
<i>Fraxinus</i> NOT <i>Fraxinus excelsior</i>	USA	Yes	No	
<i>Fraxinus excelsior</i>	USA	see <i>Phytophthora ramorum</i> host genera ex USA on page 26		
<i>Glycosmis</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Juglans ailantifolia</i>	USA	Yes	No	
<i>Juglans mandshurica</i>	USA	Yes	No	
<i>Limonia</i>	USA	PROHIBITED		
<i>Merrillia</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Microcitrus</i> <i>Murraya</i>	USA	PROHIBITED		
<i>Naringi</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Pamburus</i>	USA	PROHIBITED		
NOTES				
¹ The name of the pest free area must be recorded on the phytosanitary certificate.				

Living parts of plants from USA NOT *Phytophthora ramorum* host genera

Family/genus	Origin	PC	AD requirements: • Annex IVAI of Directive 2000/29/EC	AD quarantine pathogens
<i>Pterocarya rhoifolia</i>	USA	Yes	No	
<i>Phoenix</i>	USA	Yes	No	
<i>Prunus</i>	USA	Yes	No	
<i>Poncirus</i>	USA	PROHIBITED		
<i>Populus</i> - with leaves	USA	PROHIBITED		
<i>Populus</i> - without leaves	USA	Yes	No	
<i>Severinia</i> <i>Swinglea</i>	USA	PROHIBITED		
<i>Tetradium</i> <i>Toddalia</i>	USA	Yes	• 18.3 (a) or (b) ¹	<i>Diaphorina citri</i>
<i>Triphasia</i>	USA	PROHIBITED		
<i>Ulmus davidiana</i>	USA	Yes	No	
<i>Vespris</i>	USA	PROHIBITED		
<i>Vitis</i>	USA	PROHIBITED		
<i>Zanthoxylum</i>	USA	Yes	• 18.2 (a) or (b) ¹ • 18.3 (a) or (b) ¹	<i>Trioza erytreae</i> <i>Diaphorina citri</i>
NOTES				
¹ The name of the pest free area must be recorded on the phytosanitary certificate.				

Living parts of conifer plants from USA

Family/genus	Origin	PC	AD requirements
Coniferales NOT <i>Abies</i> <i>Cedrus</i> <i>Chamaecyparis</i> <i>Juniperus</i> <i>Larix</i> <i>Picea</i> <i>Pinus</i> <i>Pseudotsuga</i> <i>Tsuga</i>	USA	Yes	No
<i>Abies</i>	USA	PROHIBITED	
<i>Cedrus</i>	USA	PROHIBITED	
<i>Chamaecyparis</i>	USA	PROHIBITED	
<i>Juniperus</i>	USA	PROHIBITED	
<i>Larix</i>	USA	PROHIBITED	
<i>Picea</i>	USA	PROHIBITED	
<i>Pinus</i>	USA	PROHIBITED	
<i>Pseudotsuga</i>	USA	PROHIBITED	
<i>Tsuga</i>	USA	PROHIBITED	

Living parts of plants from USA *Phytophthora ramorum* host genera

Genus	Origin	PC	AD requirements: ○ Commission Decision	AD quarantine pathogens
<i>Castanea</i> - with leaves	USA		PROHIBITED	
<i>Quercus</i> - with leaves	USA		PROHIBITED	
<i>Acer macrophyllum</i> <i>Acer pseudoplatanus</i> <i>Adiantum aleuticum</i> <i>Adiantum jordanii</i> <i>Aesculus californica</i> <i>Aesculus hippocastanum</i> <i>Arbutus menziesii</i> <i>Arbutus unedo</i> <i>Arctostaphylos</i> <i>Calluna vulgaris</i> <i>Camellia</i> spp. <i>Castanea sativa</i> - without leaves <i>Fagus sylvatica</i> <i>Frangula californica</i> <i>Frangula purshiana</i> <i>Fraxinus excelsior</i> <i>Griselinia littoralis</i> <i>Hamamelis virginiana</i> <i>Heteromeles arbutifolia</i> <i>Kalmia latifolia</i> <i>Laurus nobilis</i> <i>Leucothoe</i> spp. <i>Lithocarpus densiflorus</i> <i>Lonicera hispidula</i> <i>Magnolia</i> spp. <i>Michelia doltsopa</i> <i>Nothofagus obliqua</i> <i>Osmanthus heterophyllus</i> <i>Parrotia persica</i> <i>Photinia x fraseri</i> <i>Pieris</i> spp. <i>Quercus</i> spp. - without leaves <i>Rhododendron</i> spp. (NOT <i>Rhododendron simsii</i>) <i>Rosa gymnocarpa</i> <i>Salix caprea</i> <i>Sequoia sempervirens</i> <i>Syringa vulgaris</i> <i>Taxus</i> spp. <i>Trientalis latifolia</i> <i>Umbellularia californica</i> <i>Vaccinium ovatum</i> <i>Viburnum</i> spp.	USA	Yes	○ 1(a) ¹ or 1(b) of Annex to Decision 2002/757/EC for <i>Phytophthora ramorum</i> The statement: ○ 'Found free from non-European isolates of <i>Phytophthora ramorum</i> .'	<i>Phytophthora ramorum</i>
NOTES ¹ The name of the pest free area must be recorded on the phytosanitary certificate.				

Appendix I

Solanaceae family - genera

<u><i>Acnistus</i></u>	<u><i>Datura</i></u>	<u><i>Lycianthes</i></u>	<u><i>Rahowardiana</i></u>
<u><i>Anisodus</i></u>	<u><i>Deprea</i></u>	<u><i>Lycium</i></u>	<u><i>Reyesia</i></u>
<u><i>Anthocercis</i></u>	<u><i>Discopodium</i></u>	<u><i>Lycopersicon</i></u>	<u><i>Salpichroa</i></u>
<u><i>Anthotroche</i></u>	<u><i>Duboisia</i></u>	<u><i>Lycopersicum</i></u>	<u><i>Salpichroma</i></u>
<u><i>Archihyoscyamus</i></u>	<u><i>Duckeodendron</i></u>	<u><i>Mandragora</i></u>	<u><i>Salpiglossis</i></u>
<u><i>Archiphysalis</i></u>	<u><i>Dunalia</i></u>	<u><i>Markea</i></u>	<u><i>Saracha</i></u>
<u><i>Athenaea</i></u>	<u><i>Eriolarynx</i></u>	<u><i>Melananthus</i></u>	<u><i>Schizanthus</i></u>
<u><i>Atrichodendron</i></u>	<u><i>Espadaea</i></u>	<u><i>Merinthopodium</i></u>	<u><i>Schultesianthus</i></u>
<u><i>Atropa</i></u>	<u><i>Exodeconus</i></u>	<u><i>Meyenia</i></u>	<u><i>Schwenckia</i></u>
<u><i>Atropanthe</i></u>	<u><i>Fabiana</i></u>	<u><i>Nectouxia</i></u>	<u><i>Schwenkia</i></u>
<u><i>Aureliana</i></u>	<u><i>Goetzea</i></u>	<u><i>Nicandra</i></u>	<u><i>Sclerophylax</i></u>
<u><i>Benthamiella</i></u>	<u><i>Grabowskia</i></u>	<u><i>Nicotiana</i></u>	<u><i>Scopolia</i></u>
<u><i>Bouchetia</i></u>	<u><i>Grammosolen</i></u>	<u><i>Nierembergia</i></u>	<u><i>Sessea</i></u>
<u><i>Brachistus</i></u>	<u><i>Habrothamnus</i></u>	<u><i>Nolana</i></u>	<u><i>Solandra</i></u>
<u><i>Browallia</i></u>	<u><i>Hawkesiophyton</i></u>	<u><i>Normania</i></u>	<u><i>Solanum</i></u>
<u><i>Bruqmansia</i></u>	<u><i>Herschelia</i></u>	<u><i>Nycterium</i></u>	<u><i>Streptosolen</i></u>
<u><i>Brunfelsia</i></u>	<u><i>Hunzikeria</i></u>	<u><i>Pantacantha</i></u>	<u><i>Swartsia</i></u>
<u><i>Calibrachoa</i></u>	<u><i>Hyoscyamus</i></u>	<u><i>Petunia</i></u>	<u><i>Trianaea</i></u>
<u><i>Capsicum</i></u>	<u><i>lochroma</i></u>	<u><i>Phrodus</i></u>	<u><i>Tubocapsicum</i></u>
<u><i>Cestrum</i></u>	<u><i>Jaborosa</i></u>	<u><i>Physaliastrum</i></u>	<u><i>Tzeltalia</i></u>
<u><i>Chamaesaracha</i></u>	<u><i>Jaltomata</i></u>	<u><i>Physalis</i></u>	<u><i>Vassobia</i></u>
<u><i>Coeloneurum</i></u>	<u><i>Juanulloa</i></u>	<u><i>Physochlaina</i></u>	<u><i>Vestia</i></u>
<u><i>Combera</i></u>	<u><i>Larnax</i></u>	<u><i>Pionandra</i></u>	<u><i>Withania</i></u>
<u><i>Crenidium</i></u>	<u><i>Latua</i></u>	<u><i>Plowmania</i></u>	<u><i>Witheringia</i></u>
<u><i>Cuatresia</i></u>	<u><i>Lehmannia</i></u>	<u><i>Protoschwenkia</i></u>	
<u><i>Cyphanthera</i></u>	<u><i>Leptoglossis</i></u>	<u><i>Przewalskia</i></u>	
<u><i>Cyphomandra</i></u>	<u><i>Leucophysalis</i></u>	<u><i>Quincula</i></u>	

