

List of the Plants Subject to Growing Site Inspection in Exporting Countries

The Annexed Table 1-2 of the amended Enforcement Ordinance of the Plant Protection Law
(Addition is presented in underlined font and deletion in strikethrough font)

Areas	Plants	Quarantine Pests
1. [Middle East] Turkey [Europe] Belgium, Germany , Netherlands, Portugal [Africa] Republic of South Africa [North America] United States of America (excluding Hawaiian Islands, hereinafter referred to as "United States of America") [Latin America] Argentina	Underground portions of the live plant being capable of planting for cultivation of following plants: black salsify, carrot, potato and sugar beet	<i>Meloidogyne chitwoodi</i> (Columbia root-knot nematode)
2. [Asia] Korea, Pakistan [Middle East] Iran, Iraq, Israel, Jordan, Turkey [Europe] Albania, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Czech Republic, Croatia, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Georgia, Germany, Greece, Hungary, Italy, Ireland, Kazakhstan, Kosovo, Kyrgyz, Latvia, Lithuania, Moldova, Netherlands, Montenegro, Poland, Romania, Russia, Serbia, Slovak, Slovenia, Spain, Sweden, Switzerland, Tajikistan, Turkmenistan, Ukraine, United Kingdom (Great Britain and Northern Ireland, hereinafter referred to as "United Kingdom"), Uzbekistan [Africa] Canary Islands, Cape Verde, Gambia, Republic of South	Underground portions of the live plant being capable of planting for cultivation of following plants: garden rhubarb, <i>Beta</i> and <i>Brassica</i>	<i>Heterodera schachtii</i> (Sugar beet nematode)

<p>Africa, Senegal</p> <p>[North America] Canada, United States of America</p> <p>[Latin America] Chile, Mexico, Peru</p> <p>[Oceania] Australia, New Zealand</p>		
<p>3.</p> <p>[Europe] Belgium, France, Netherlands, <u>Switzerland</u></p> <p>[Oceania] Australia, New Zealand</p>	<p>Underground portions of the live plant being capable of planting for cultivation of following plants: asparagus, black salsify, potato, strawberry and tomato</p>	<p><i>Meloidogyne fallax</i> (False Columbia root-knot nematode)</p>
<p>4.</p> <p>[Asia] India</p> <p>[Europe] Armenia, Azerbaijan, Belarus, Estonia, Finland, Georgia, Kazakhstan, Kyrgyz, Latvia, Lithuania, Moldova, Netherlands, Russia, Tajikistan, Turkmenistan, Ukraine, United Kingdom, Uzbekistan</p> <p>[North America] United States of America</p> <p>[Latin America] Argentina, Bolivia, Chile, Ecuador, Mexico, Peru</p>	<p>Underground portions of the live plant being capable of planting for cultivation of following plants: <i>Mammillaria vivipara</i>, <i>Opuntia tortispina</i>, <i>Opuntia fragilis</i>, potato, tomato and <i>Beta</i></p>	<p><i>Nacobbus aberrans</i> (False root-knot nematode)</p>
<p>5.</p> <p>[Asia] India, Indonesia, Malaysia, Pakistan, Philippines, Singapore, Sri Lanka, Thailand</p> <p>[Middle East] Oman</p> <p>[Europe] Belgium, Denmark, France, Germany, Netherlands, Poland, United Kingdom</p> <p>[Africa] Cameroon, the Democratic Republic of the Congo, Egypt, Ethiopia, Ghana, Gabon, Guinea, Kenya, Madagascar, Malawi, Mozambique, Nigeria, Republic of Cote d'Ivoire, Republic of South Africa, Reunion, Senegal, Somalia, <u>South Sudan</u>, Sudan, Tanzania,</p>	<p>Underground portions of the live plant being capable of planting for cultivation of following plants: avocado, betel palm, <i>Canna edulis</i>, <i>Celosia nitida</i>, cockscomb, coconut, <i>Colocasia esculenta</i>, corn, ginger, greater yam, okra, peanut (excluding seeds without pod), potato, sugarcane, tea, turmeric, <i>Anthurium</i>, <i>Beta</i>, <i>Calathea</i>, <i>Coffea</i>, <i>Maranta</i>, <i>Musa</i>, <i>Philodendron</i> and <i>Piper</i></p>	<p><i>Radopholus similis</i> (Banana burrowing nematode)</p>

<p>Uganda, Zambia, Zimbabwe</p> <p>[North America] Canada, United States of America</p> <p>[Latin America] Belize, Brazil, Colombia, Costa Rica, Cuba, Dominica, Dominican Republic, Ecuador, El Salvador, Guatemala, Guadeloupe, Grenada, Jamaica, Martinique Island, Mexico, Nicaragua, Panama, Peru, Puerto Rico, Saint Lucia, Saint Vincent, Suriname, Trinidad and Tobago, Venezuela</p> <p>[Oceania] Australia, Fiji, Hawaiian Islands, <u>New Caledonia</u>, Papua New Guinea, Samoa, Tonga</p>		
<p>6.</p> <p>[Asia] China (excluding Hong Kong, hereinafter referred to as "China"), India, Taiwan</p> <p>[Europe] Armenia, Azerbaijan, Belarus, Belgium, Czech Republic, Denmark, Estonia, France, Georgia, Germany, Hungary, Italy, Kazakhstan, Kyrgyz, Latvia, Lithuania,, Moldova, Netherlands, Poland, Romania, Russia, Slovak, Tajikistan, Turkmenistan, Ukraine, United Kingdom, Uzbekistan</p> <p>[Africa] Morocco</p> <p>[North America] Canada, United States of America</p> <p>[Latin America] Argentina, Brazil</p> <p>[Oceania] Australia, Hawaiian Islands, New Zealand</p>	<p>Pea seeds for planting.</p>	<p><i>Fusarium oxysporum</i> f. sp. <i>pisi</i> (Near-wilt of pea)</p>
<p>7.</p> <p>[Europe] <u>Ireland</u>, United Kingdom</p> <p>[Oceania] New Zealand</p>	<p>Live plants and plant parts for planting (excluding seed and fruit) of the following plants:</p> <p><u><i>Aesculus hippocastanum</i>, <i>Annona cherimola</i>, <i>Castanea sativa</i>, <i>Hedera helix</i> (ivy), <i>Ilex aquifolium</i>,</u></p>	<p><i>Phytophthora kernoviae</i></p>

	<p><u><i>Leucothoe fontanesiana</i></u>, <u><i>Lomatia myricoides</i></u>, <u><i>Podocarpus salignus</i></u>, <i>Prunus laurocerasus</i> (cherry laurel), <u><i>Sequoiadendron giganteum</i></u>, <u><i>Vaccinium myrtillus</i></u>, <i>Drimys</i>, <i>Fagus</i>, <i>Gevuina</i>, <i>Liriodendron</i>, <i>Magnolia</i>, <i>Michelia</i>, <i>Pieris</i>, <i>Quercus</i> and <i>Rhododendron</i></p>	
<p>8. [Europe] Belgium, Channel Islands, Denmark, <u>Finland</u>, France, Germany, <u>Greece</u>, Ireland, Italy, <u>Lithuania</u>, Netherlands, Norway, Poland, <u>Servia</u>, Slovenia, Spain, Sweden, Switzerland, United Kingdom [North America] Canada, United States of America</p>	<p>Live plants and plant parts for planting (excluding seed and fruit) of the following plants: <i>Cercis chinensis</i> (Chinese redbud), <i>Choisya ternata</i> (Mexican orange), <i>Corylopsis spicata</i> (Spike witch hazel), <i>Daphniphyllum glaucescens</i> (<i>D. teijsmannii</i>), <i>Garrya elliptica</i> (Silk tassel Bush), <u><i>Hydrangea seemannii</i></u>, <u><i>Mahonia aquifolium</i></u> (<i>Berberis diversifolia</i>, oregon grape), <i>Physocarpus opulifolius</i> (Ninebark), <i>Abies</i>, <i>Acer</i>, <i>Adiantum</i>, <i>Aesculus</i>, <i>Alnus</i>, <i>Andromeda</i>, <i>Annona</i>, <i>Arbutus</i>, <i>Arctostaphylos</i>, <i>Ardisia</i>, <u><i>Berberis</i></u>, <i>Betula</i>, <i>Calluna</i>, <i>Calycanthus</i>, <i>Camellia</i>, <i>Carpinus</i>, <i>Castanea</i>, <i>Castanopsis</i>, <i>Ceanothus</i>, <i>Ceratonia</i>, <u><i>Cercis</i></u>, <i>Chamaecyparis</i>, <i>Chimaphila</i>, <u><i>Choisya</i></u>, <i>Cinnamomum</i>, <i>Cistus</i>, <i>Clematis</i>, <i>Clintonia</i>, <i>Cornus</i>, <i>Corylus</i>, <u><i>Cotoneaster</i></u>, <u><i>Daphniphyllum</i></u>, <i>Distylium</i>, <i>Drimys</i>, <i>Dryopteris</i>, <i>Empetrum</i>, <i>Erica</i>, <i>Eucalyptus</i>, <i>Euonymus</i>, <i>Fagus</i>, <i>Frangula</i> (<i>Rhamnus</i>), <i>Fraxinus</i>, <i>Fuchsia</i>, <u><i>Garrya</i></u>, <i>Gaultheria</i>, <i>Gevuina</i>, <i>Griselinia</i>, <i>Hamamelis</i>, <i>Hedera</i>, <i>Heteromeles</i>, <i>Ilex</i>, <i>Kalmia</i>, <u><i>Larix</i></u>, <i>Laurus</i>, <i>Leucothoe</i>, <i>Linnaea</i>, <i>Liriodendron</i>, <i>Lithocarpus</i>, <i>Lonicera</i>, <i>Loropetalum</i>, <i>Magnolia</i>, <u><i>Mahonia</i></u>, <i>Maianthemum</i>, <i>Malus</i>, <i>Manglietia</i>,</p>	<p><i>Phytophthora ramorum</i> (Sudden oak death)</p>

	<p><i>Michelia, Nerium, Nothofagus, Olea, Osmanthus, Osmorhiza, Parakmeria, Parrotia, <u>Physocarpus</u>, Photinia, Picea, Pieris, Pinus, Pistacia, Pittosporum, Populus, Prunus, Pseudotsuga, Pyracantha, Quercus (Cyclobalanopsis), Rhododendron, Ribes, Rosa, Rubus, Salix, Sambucus, Schima, Sequoia, Smilax, Symphoricarpus, Syringa, Taxus, Tilia, Torreya, Toxicodendron (Rhus), <u>Trachelospermum</u>, Trientalis, Tsuga, Ulmus, Umbellularia, Vaccinium, Vancouveria, Viburnum and Zenobia</i></p>	
<p>9.</p> <p>[Middle East] Turkey</p> <p>[Europe] Armenia, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Estonia, Former Yugoslav Republic of Macedonia, Georgia, Greece, Hungary, Kazakhstan, Kosovo, Kyrgyz, Latvia, Lithuania, Moldova, Montenegro, Romania, Russia, Serbia, Slovenia, Spain, Tajikistan, Turkmenistan, Ukraine, Uzbekistan</p> <p>[Africa] Mauritius, Tunisia</p> <p>[North America] Canada, United States of America</p> <p>[Latin America] Brazil, Colombia, Mexico, Venezuela</p> <p>[Oceania] Australia</p>	<p>Kidney bean seeds for planting.</p>	<p><i>Curtobacterium flaccumfaciens</i> pv. <i>flaccumfaciens</i> (Bacterial wilt of beans)</p>
<p>10.</p> <p>[Asia] China, <u>India</u>, Taiwan, Thailand</p> <p>[Middle East] Israel</p> <p>[Europe] Greece, Hungary, <u>Italy</u>, Turkey</p> <p>[Africa] <u>Nigeria</u>, Republic of South Africa</p>	<p>Seeds for planting of the following plants: melon, watermelon and wax gourd</p>	<p><i>Acidovorax avenae</i> subsp. <i>citrulli</i> (Bacterial fruit blotch)</p>

<p>[North America] United States of America [Latin America] Brazil, Costa Rica [Oceania] Australia, Guam, Northern Mariana Islands</p>		
<p>11. [Asia] China, Malaysia, Thailand, Viet Nam [Europe] Italy, Poland, Romania [North America] Canada, United States of America [Latin America] <u>Bolivia</u>, Costa Rica, Guyana, Mexico, Peru, Puerto Rico</p>	<p>Teosinte and Corn seeds for planting.</p>	<p><i>Pantoea stewartii</i> (Stewart's bacterial wilt)</p>
<p>12. [North America] United States of America</p>	<p>Corn seeds for planting.</p>	<p><i>Clavibacter michiganensis</i> subsp. <i>nebraskensis</i> (Goss's bacterial wilt and blight)</p>
<p>13. [Asia] China [Middle East] Iran, Jordan, Lebanon, Syria, Turkey [Europe] Austria, Germany, Hungary, Italy, Poland, Slovakia, United Kingdom [Africa] Egypt, Ethiopia, Libyan Arab Jamahiriya, Morocco, <u>South Sudan</u>, Sudan, Tunisia [Oceania] Australia</p>	<p>Broad bean and lentil seeds for planting.</p>	<p><i>Broad bean stain virus</i></p>
<p>14. [Asia] China [Middle East] Lebanon, Syria [Europe] Austria, Germany, Hungary, Italy, Poland, United Kingdom [Africa] Egypt, Ethiopia, Morocco, <u>South Sudan</u>, Sudan, Tunisia [Oceania] Australia</p>	<p>Broad bean seeds for planting.</p>	<p><i>Broad bean true mosaic virus</i></p>
<p>15. [Asia] China, India, Pakistan [Middle East] Iran, Jordan, Syria, Turkey</p>	<p>Live plants and plant parts being capable of planting for cultivation (excluding seed and fruit) of the</p>	<p><i>Plum pox virus</i></p>

<p>[Europe] Albania, Austria, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, France, Germany, Greece, Hungary, Italy, Kazakhstan, Lithuania, Luxembourg, Moldova, Montenegro, Latvia, Netherlands, Norway, Poland, Portugal, Romania, Russia, Serbia, Slovakia, Slovenia, Spain, Switzerland, Ukraine, United Kingdom</p> <p>[Africa] Egypt, Tunisia</p> <p>[North America] Canada, United States of America</p> <p>[Latin America] Argentina, Chile</p>	<p>following plants: <i>Euonymus europaeus</i>, <i>Ligustrum vulgare</i>, <i>Lycium barbarum</i> and <i>Prunus</i></p>	
<p>16.</p> <p>[Asia] China, India</p> <p>[Middle East] Afghanistan, Israel, Turkey</p> <p>[Europe] Austria, Belarus, Belgium, Czech Republic, France, Germany, Greece, Italy, Netherlands, Poland, Russia, Slovenia, Ukraine, United Kingdom</p> <p>[Africa] Egypt, Nigeria</p> <p>[North America] United States of America</p> <p>[Latin America] Chile, Costa Rica, Peru, Venezuela</p> <p>[Oceania] New Zealand</p>	<p>Seeds for planting of the following plants: Potato and tomato</p> <p>Live plants and plant parts being capable of planting for cultivation (excluding seed and fruit) of the following plants: potato and tomato</p>	<p><i>Potato spindle tuber viroid</i></p>