

LAWS OF MALAYSIA

ONLINE VERSION OF UPDATED

TEXT OF REPRINT

Act 141

FEDERAL AGRICULTURAL

MARKETING AUTHORITY

ACT 1965

As at 1 September 2012

2

FEDERAL AGRICULTURAL MARKETING

AUTHORITY ACT 1965

First enacted … … 1965 (Act No. 49 of

1965)

Revised … … … … … ... … 1974 (Act 141 w.e.f.

1 July 1974)

Latest amendment made by

Act A1417 which came

into operation on … … … … … 1 July 2012

PREVIOUS REPRINTS

First Reprint 1997

Second Reprint 2000

Third Reprint … … … … … 2006

3

LAWS OF MALAYSIA

Act 141

FEDERAL AGRICULTURAL MARKETING

AUTHORITY ACT 1965

ARRANGEMENT OF SECTIONS

PART I

PRELIMINARY

Section

1. Short title

 1A. Interpretation

PART II

THE AUTHORITY

2. The Authority

3. Functions of the Authority

 3A. Appeal from the decision of the Authority

4. Director General of the Authority

5. Appointment of officers and servants of the Authority

6. (Deleted)

 6A. (Deleted)

6B. (Deleted)

6C. Protection of Director General, duly appointed officers, authorized officers,

etc.

7. Borrowing powers

4 Laws of Malaysia ACT 141

Section

8. Investment

9. Fund and finance

10. Accounts and audit

11. Annual Report

 11A. (Deleted)

12. Power to make regulations

 12A. (Deleted)

 13. Secrecy

 14. No person having interest to be appointed as member or employed as

officer or servant of the Authority

 15. Disclosure of existing interest

 16. (Repealed)

PART III

POWERS RELATING TO ENFORCEMENT

 17. Authorization of officer to exercise powers under this Part

 17A. Enforcement at entry points, quarantine stations and quarantine premises

 18. Powers of arrest

 19. Search with warrant

 20. Search without warrant

 21. Authorized officer may stop and search conveyances

 21A. Power to take possession

 22. Power of investigation

 23. (Deleted)

PART IV

OFFENCES, PENALTIES AND PROCEEDINGS

 24. Offence for obstruction

 25. Offences by body corporate, etc.

 26. Burden of proof

Federal Agricultural Marketing 5

Section

 27. Power of court to confiscate

 28. Jurisdiction

 29. Saving

FIRST SCHEDULE

SECOND SCHEDULE

7

LAWS OF MALAYSIA

Act 141

FEDERAL AGRICULTURAL MARKETING

AUTHORITY ACT 1965

An Act to incorporate the Federal Agricultural Marketing Authority

to supervise, co-ordinate, regulate and improve the marketing of

agricultural produce in Malaysia including the importing and

exporting of agricultural produce, to provide credit facilities for such

marketing and for matters connected therewith.

[2 September 1965]

PART I

PRELIMINARY

Short title

1. This Act may be cited as the Federal Agricultural Marketing

Authority Act 1965.

Interpretation

1A. In this Act, unless the context otherwise requires—

 “agricultural produce” means—

(a) any agricultural or horticultural produce, whether

processed or otherwise; and

(b) such other produce as may be prescribed by the Minister,

 but shall not include pineapple, rubber, oil palm, padi, rice and

tobacco;

8 Laws of Malaysia ACT 141

 “authorized officer” means an officer authorized under section 17;

 “Chairman” means the Chairman of the Authority;

 “Director General” means the Director General of the Authority

appointed under subsection 2(3);

 “export” means to take or cause to be taken out of Malaysia by

land, water or air any agricultural produce for purposes of trade;

 “Fund” means the fund established by section 9;

 “import” means to bring or cause to be brought into Malaysia from

any place outside Malaysia by land, water or air any agricultural

produce for purposes of trade;

 “marketing” includes sale, purchase, assembling, storage, transport,

processing, grading, packaging, labelling, preserving, exporting,

importing and advertising; and the promotion of these activities;

 “Minister” means the Minister charged with the responsibility for

agriculture.

PART II

THE AUTHORITY

The Authority

2. (1) There is hereby established a body corporate by the name of

“Federal Agricultural Marketing Authority” (hereinafter referred to as

“the Authority”) with perpetual succession and a common seal, and

power to acquire and hold movable or immovable property and to

dispose thereof or otherwise deal therewith.

 (2) The First Schedule shall have effect with respect to the

Authority.

Federal Agricultural Marketing 9

 (3) The Authority shall consist of the following members

appointed by the Minister:

(a) a Chairman;

(b) a Director General;

(c) a representative of the Treasury;

(d) a representative of the Ministry of International Trade

and Industry;

(e) a representative of the Ministry of Agriculture and Agro-

Based Industry;

(f) a representative of the Department of Agriculture of the

Ministry of Agriculture and Agro-Based Industry;

(g) a representative of the Ministry of Primary Industries;

(h) a representative of the Economic Planning Unit of the

Prime Minister’s Department;

(ha) a representative of the Farmers’ Organization Authority

established under the Farmers’ Organization Authority

Act 1973 [Act 110]; and

(i) not more than five other persons who have had

experience of and have shown capacity in matters

relating to agricultural production, marketing, finance or

administration.

(4) (Deleted by Act A1235).

(5) During the temporary incapacity from illness or during the

temporary absence from Malaysia of the Chairman, Director General

or other member of the Authority, the Minister may appoint another

person to be a temporary Chairman, or member of the Authority, as

the case may be.

10 Laws of Malaysia ACT 141

(6) A member of the Authority shall unless he sooner resigns or

his appointment is revoked or he otherwise vacates his office hold

office for such term as may be specified in his instrument of

appointment, and shall be eligible for reappointment.

 (7) No member of the Authority shall incur personal liability for

any loss or damage caused by any act undertaken by him in

administering the affairs of the Authority, unless the loss or damage

is occasioned by an intentionally wrongful act on his part.

Functions of the Authority

3. (1) The functions of the Authority shall be—

(a) to co-ordinate the activities in respect of the marketing of

agricultural produce, of the various persons or bodies of

persons (whether incorporate or unincorporate and

whether in the public services or otherwise) which are or

might be concerned with any aspect of the marketing of

agricultural produce;

(b) to consider, and to promote where necessary and

desirable, ways and means by which existing markets and

methods of marketing of agricultural produce might be

improved, and to seek and promote new markets and

outlets for agricultural produce;

(c) to collaborate with persons or bodies of persons (whether

incorporate or unincorporate and whether in the public

services or otherwise) to promote efficient and effective

marketing of agricultural produce;

(d) to promote and develop efficient and effective

management of agricultural enterprises dealing in or

processing agricultural produce;

(e) to provide and supervise credit facilities for agricultural

marketing and to ensure that these facilities are put to

maximum use;

Federal Agricultural Marketing 11

(f) to engage in agricultural enterprises dealing in or

processing agricultural produce; and

(g) to deal with any other matter relating to the marketing of

agricultural produce.

 (2) The Authority shall have power to do all things reasonably

necessary for or incidental to the discharge of its functions, and in

particular, but without prejudice to the generality of the foregoing it

shall have power to—

(a) regulate the marketing of any agricultural produce,

including by the licensing of wholesalers, retailers,

processors, importers and exporters;

(b) prohibit, regulate or control the movement of any

agricultural produce;

(c) prescribe the grading, packaging, labelling and sealing of

any agricultural produce and to issue certificates in

respect thereof;

(d) construct, establish, equip, maintain, let, lease, control,

manage or operate markets or market premises for

purposes of facilitating and regulating the purchase and

sale of any agricultural produce;

(e) deal in agricultural industry equipments;

(f) require persons engaged in the marketing of any

agricultural produce to register and to give in such

manner as the Authority may specify such information

with respect to such produce as the Authority may deem

necessary;

(g) cause to be carried out research and investigations

relating to the marketing of any agricultural produce in

particular with respect to its costs of production;

12 Laws of Malaysia ACT 141

(h) appoint agents for the purpose of carrying out its

functions;

(i) impose fees or any other charges it deems fit for giving

effect to any of its powers or functions;

(j) provide technical, advisory or consultancy services, or

any other services to any person, corporation or party,

and to receive in consideration of the services rendered

by it such commission or payment as may be agreed

upon;

(k) carry out all the activities which appear to it to be

requisite, advantageous or convenient for or in

connection with the discharge of its functions, including

transporting, packing, processing, grading, collecting,

storing, assembling, importing, exporting, the sale by

auction and other marketing methods generally of any

agricultural produce, and to manage such activities;

(l) with the approval of the Minister and the concurrence of

the Minister of Finance, enter into equity participation in

any enterprise where such participation appears to it to be

requisite, advantageous or convenient for or in

connection with the discharge of its functions;

(m) exercise all functions and powers and perform all duties

which under or by virtue of any other written law may be

vested or delegated to it;

(n) acquire, purchase, establish, construct, equip, maintain,

let, lease, control, manage or operate a warehouse for the

storage and inspection of any agricultural produce in any

public quay, wharf or street, adjacent to any airport or sea

port or any waterway connected to that sea port; and

(o) prescribe the manner in which credit facilities are

provided, including administrative fees payable, the

period of credit, the method of repayment and the type of

securities to be provided.

Federal Agricultural Marketing 13

 (2A) Notwithstanding paragraph (2)(a), the licence for importers

and exporters of agricultural produce shall be issued by the Director

General of Quarantine and Inspection and in accordance with the

Malaysian Quarantine and Inspection Services Act 2011 [Act 728].

 (2B) Notwithstanding paragraph (2)(c), the issuance of certificates

for the purpose of importation shall be issued by the Director General

of Quarantine and Inspection and in accordance with the Malaysian

Quarantine and Inspection Services Act 2011.

 (3) The Authority may, with the approval of the Minister and the

concurrence of the Minister of Finance, from time to time—

(a) establish corporations under this subsection; and

(b) incorporate or promote the incorporation or expansion of

companies under the Companies Act 1965 [Act 125],

by such names as the Authority may think fit, to carry out and have

the charge, conduct and management of any project, scheme or

enterprise planned or undertaken by the Authority in the discharge of

its functions and where the Authority so does, the provisions of—

(i) the Second Schedule except paragraph 4A; and

(ii) the Companies Act 1965,

shall apply respectively to such corporations and companies.

 (3A) In addition to and not in derogation of its powers under

subsection (3) the Authority may, with the approval of the Minister

and the concurrence of the Minister of Finance, apply to register as a

company under the Companies Act 1965 a corporation which has

been established under subparagraph (3)(a) and where the Authority

so does—

(a) the provisions of subparagraphs (1) and (2) only of

paragraph 4A of the Second Schedule; and

14 Laws of Malaysia ACT 141

(b) on the corporation being so registered, the provisions of

subparagraphs (3) and (4) only of paragraph 4A of the

Second Schedule and the Companies Act 1965,

shall accordingly apply to that corporation.

 (4) The Minister may give to the Authority directions of a general

nature, not inconsistent with this Act, as to the exercise of the

functions of the Authority.

Appeal from the decision of the Authority

3A. Where, under this Act, a licence is required for marketing of

any agricultural produce, any person aggrieved by the refusal of the

Authority to issue or renew, or by revocation by the Authority of,

such licence, or by imposition of conditions on such licence, may

within thirty days of the decision being made known to him in

writing appeal to the Minister, whose decision shall be final.

Directors General of the Authority

4. (1) The terms and conditions of appointment of the Director

General under subsection 2(3) shall be determined by the Minister

and shall be set out in instrument of appointment.

 (2) The Director General shall be responsible for the day to day

administration and management of the affairs of the Authority and

shall perform such duties and exercise such powers as may be

entrusted or delegated by the Authority or the Chairman.

 (3) Without prejudice to the generality of subsection (2), the

Director General shall be responsible for the preparation of

programmes, schemes or projects for the consideration of the

Authority, the issue of policy guidance or elucidation of the decisions

of the Authority and the supervision and control of the

implementation of such decisions.

Federal Agricultural Marketing 15

Appointment of officers and servants of the Authority

5. (1) The Authority may appoint such officers and servants as may

be necessary for carrying out the purposes of this Act.

 (2) All members, officers or servants of the Authority, while

discharging their duties as such members, officers or servants, shall

be deemed to be public servants within the meaning of the Penal

Code [Act 574].

6. (Deleted by Act A1235).

6A. (Deleted by Act A1235).

6B. (Deleted by Act A1235).

Protection of Director General, duly appointed officers,

authorized officers, etc.

6C. No action or prosecution shall be brought, instituted or

maintained in any court against the Director General, any officer duly

appointed under this Act, any authorized officer, or any other person

acting under the order, direction or instruction of the Director General

or any officer duly appointed under this Act, for or on account of or

in respect of any act done or purported to be done by him, if the act

was done in good faith and in the reasonable belief that it was

necessary for the purpose intended to be served by it.

Borrowing powers

7. The Authority may upon terms and conditions approved by the

Minister of Finance borrow such sums as it may require for carrying

out any of its functions under this Act.

Investment

8. The assets of the Authority shall, so far as they are not required to

be expended by the Authority under this Act, be invested in such

manner as the Minister of Finance may approve.

16 Laws of Malaysia ACT 141

Fund and finance

9. (1) For the purposes of this Act, there is hereby established a

fund to be administered and controlled by the Authority—

(a) into which shall be paid—

(i) such sums as may be provided from time to time

by Parliament;

(ii) such sums as may from time to time be borrowed

by the Authority for the purpose of meeting any

of its obligations or discharging any of its duties;

(iii) all moneys earned by the operation of any project,

scheme or enterprise financed in the Authority;

(iv) all moneys earned or arising from any property,

investment, mortgages, charges or debentures

acquired by or vested in the Authority;

(v) all other sums or property which may in any

manner become payable or vested in the

Authority in respect of any matter incidental to its

powers and duties;

(vi) all moneys earned from technical, advisory or

consultancy services or any other services

provided by the Authority; and

(vii) all moneys collected by the Authority under the

regulations made under this Act; and

 (b) out of which shall be defrayed—

(i) all expenditure (including capital expenditure)

incurred by the Authority in carrying out its

functions;

Federal Agricultural Marketing 17

(ii) moneys for the repayment of any loan made to the

Authority pursuant to its power to borrow; and

(iii) moneys for financing any marketing scheme.

 (1A) The provisions of subsection (1)(a)(v) shall not apply where

any corporation which has been established under paragraph 3(3)(a)

is registered as a company pursuant to subsection 3(3A).

 (2) Before the beginning of June of each year the Authority shall

submit to the Minister an estimate of the expenses (including those

for development projects) for the following year in such form and

with such particulars as the Minister may require; and the Minister

shall before the beginning of November notify the Authority of the

amount authorized for expenses generally or of the amounts

authorized for each description of expenditure for the following year.

 (3) The Authority may at any time submit to the Minister a

supplementary estimate for any one year and the Minister may allow

the whole or any part of the additional expenditure included therein.

Accounts and audit

10. (1) The Authority shall keep proper accounts and other records

in respect of its operation and shall prepare statements of accounts in

respect of each financial year.

 (2) The accounts of the Authority shall be audited annually by the

Auditor General or other auditor appointed by the Authority with the

approval of the Minister.

 (3) After the end of each financial year, and as soon as the

accounts of the Authority have been audited, the Authority shall

cause a copy of the statement of accounts in such manner as the

Minister may require to be transmitted to the Minister, together with

a copy of any observations made by the Auditor General or other

auditor appointed under subsection (2) on any statement or on the

accounts of the Authority.

18 Laws of Malaysia ACT 141

 (4) The Minister shall cause a copy of every such statement and

observations to be laid on the table of each House of Parliament.

Annual report

11. (1) The Authority shall not later than the 30th day of June of

each year, cause to be made and transmitted to the Minister a report

dealing with the activities of the Authority during the preceding year

and containing such information relating to the proceedings and

policy of the Authority as the Minister may from time to time require.

 (2) The Minister shall cause a copy of every such report to be laid

on the table of each House of Parliament.

11A. (Deleted by Act A1235).

Power to make regulations

12. The Authority may, with the approval of the Minister, and in

respect of (a) and (b) subject to the concurrence of the Minister of

Finance, make regulations for all or any of the following matters:

(a) the determination of salary scales and terms and

conditions of employment of the officers and servants of

the Authority, including the provision of loans to such

officers and servants;

(b) the establishment and management of a contributory

provident fund for the officers and servants of the

Authority or for payment of pensions, allowances or

gratuities to the said officers and servants on retirement

or otherwise ceasing to hold office;

(ba) prescribe the offences under this Act and the regulations

made thereunder which may be compounded; and

(c) any other matter required by this Act to be prescribed and

for the better carrying out of this Act.

Federal Agricultural Marketing 19

12A. (Deleted by Act A1235).

Secrecy

13. Except for the purposes of this Act or of any criminal

proceedings under this Act, no member, officer or servant of the

Authority shall disclose any information with respect to any

individual business, which has been obtained by him in the course of

his duties and which is not published in pursuance of this Act; and a

person contravening this section shall be guilty of 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.

No person having interest to be appointed as member or

employed as officer or servant of the Authority

14. (1) Subject to subsection (2), no person shall be appointed as a

member or be employed as an officer or a servant of the Authority if

he has any interest, directly or indirectly, in—

(a) an enterprise in which the Authority has entered or

proposes to enter into equity participation pursuant to

paragraph 3(2)(l);

(b) a corporation or company established, incorporated,

promoted, expanded or registered pursuant to subsections

3(3) and 3(3A); or

(c) a company or an undertaking with which the Authority or

an enterprise, a corporation or company mentioned in

paragraph (a) or (b) proposes to make a contract or has

made a subsisting contract.

 (2) Notwithstanding subsection (1) and subject to subsection (3),

such person may be appointed as a member of the Authority under

paragraph 2(3)(i) but in so appointing him the Minister may impose

any conditions or restrictions that the Minister may deem fit.

20 Laws of Malaysia ACT 141

 (3) Prior to his being appointed as a member or being employed as

an officer or a servant of the Authority, every person shall disclose

fully—

(a) to the Minister in the case of a person to be appointed as

a member; and

(b) to the Authority in the case of a person to be employed as

an officer or a servant,

any such interest as is mentioned in subsection (1), and on his being

so appointed or employed, such person shall not further acquire any

such interest.

 (4) Subject to subsection 15(1), a member who is appointed or an

officer or a servant who is employed contrary to subsection (1), or

who on being appointed or employed further acquires any such

interest, shall have his appointment revoked forthwith by the Minister

or his employment terminated by the Authority without notice, as the

case may be.

 (5) Any person, member, officer or servant who contravenes this

section, section 15 or a condition or restriction imposed under this

section or section 15 commits an offence and shall be liable on

conviction to imprisonment for a term not exceeding five years or to

a fine not exceeding twenty-five thousand ringgit or to both.

 (6) For the purposes of this section and section 15, the having or

acquiring of any such interest as is mentioned in subsection (1) by his

spouse or any of his children shall be deemed to give the person,

member, officer or servant concerned an indirect interest.

Disclosure of existing interest

15. (1) Every member, officer or servant having any interest as is

mentioned in subsection 14(1) shall, within six months of the coming

into force of this section, disclose fully to the Authority the fact of the

interest and the nature thereof and such disclosure shall be recorded

in the minutes of the Authority and the member shall at no time take

part in any proceedings of the Authority relating to the undertaking,

enterprise, company, corporation or contract in which he has the

Federal Agricultural Marketing 21

interest and the officer or servant shall cease to exercise all powers

and duties in relation thereto, but the member, officer or servant may

otherwise continue to be—

(a) a member subject to any conditions or restrictions the

Minister may impose; or

(b) an officer or a servant subject to any conditions or

restrictions the Authority may impose.

 (2) Where the member having such interest is the Chairman, he

shall vacate the chair and another member shall be elected to preside

during the proceedings relating to the undertaking, enterprise,

company, corporation or contract in which he has the interest.

 (3) Any member, officer or servant who contravenes this section

commits an offence and shall be liable on conviction to the

punishment provided in subsection 14(5).

Power to compound offences

15A. (1) The Director General may, with the consent of the Public

Prosecutor, compound any offence under this Act or the regulations

made under this Act which has been prescribed to be compoundable

by accepting from the person reasonably suspected of having

committed the offence such amount, not exceeding fifty per centum

of the amount of maximum fine for that offence, within such time as

may be specified in a written offer to compound made to such person.

 (2) An offer to compound under subsection (1) may be made at

any time after the offence has been committed, but before any

prosecution for it has been instituted.

 (3) Where the amount specified in the offer to compound is not

paid within the time specified in that offer, or within such extended

time as the Director General may grant, prosecution for the offence

may be instituted at any time after that against the person to whom

the offer to compound was made.

22 Laws of Malaysia ACT 141

 (4) Where an offence has been compounded under subsection (1),

no prosecution shall, within the time specified in subsection (3), be

instituted in respect of the offence against the person to whom the

offer to compound was made.

 (5) The Director General may in writing delegate his functions and

duties under this section to any officer of the Authority subject to

such terms and conditions as he thinks fit, but a delegation under this

subsection shall not preclude the Director General from performing

or exercising at any time the functions and duties that have been

delegated.

16. (Deleted by Act A200).

PART III

POWERS RELATING TO ENFORCEMENT

Authorization of officer to exercise powers under this Part

17. (1) The Minister may authorize in writing any public officer or

officer of the Authority to exercise the powers under this Part.

 (2) Any such officer shall be deemed to be a public servant within

the meaning of the Penal Code.

 (3) In exercising any of the powers under this Part an officer shall

on demand produce to the person against whom he is acting under

this Act the authority issued to him by the Minister.

 (4) The Director General shall have all the powers of an

authorized officer.

Enforcement at entry points, quarantine stations and quarantine

premises

17A. (1) Notwithstanding section 17, the enforcement in relation to

agricultural produce at the entry points, quarantine stations and

quarantine premises shall be carried out by an enforcement officer

Federal Agricultural Marketing 23

appointed under the Malaysian Quarantine and Inspection Services

Act 2011 in accordance with the powers under that Act.

 (2) For the purposes of subsection (1), “entry point”, “quarantine

station” and “quarantine premises” have the same meanings as

assigned to these expressions in the Malaysian Quarantine and

Inspection Services Act 2011.

Powers of arrest

18. (1) Any authorized officer or police officer may arrest without

warrant any person whom he sees or finds committing or attempting

to commit or abetting the commission of an offence against this Act

or any regulations made thereunder, or whom he reasonably suspects

of being engaged in committing or attempting to commit or abetting

the commission of any offence against this Act or any regulations

made thereunder if such person refuses or fails to furnish his name

and address or there are reasonable grounds for believing that he has

furnished a false name or address or that he is likely to abscond.

 (2) Any authorized officer or police officer making an arrest

without warrant shall, subject to subsection (3), without unnecessary

delay, bring the person arrested to the nearest police station.

 (3) No person who has been arrested by an authorized person or

police officer shall be released except on his own bond or on bail or

on the special order in writing of a Magistrate.

Search with warrant

19. (1) Whenever it appears to any Magistrate upon written

information on oath and after such inquiry as he considers necessary,

that there is reasonable cause to believe that in or on any dwelling

house, shop, or other building or place there is concealed or deposited

any agricultural produce as to which an offence against this Act or

any regulations made thereunder has been committed, the Magistrate

may issue a warrant authorizing any authorized officer or police

officer named therein, at any reasonable time by day or night and

with or without assistance, to enter the dwelling house, shop, or other

building or place, and there—

24 Laws of Malaysia ACT 141

(a) search for, inspect, collect samples of, or seize any

agricultural produce as to which such offence is

suspected to have been committed;

(b) search for and seize any book, record, account,

computerized data or other documents which are

reasonably believed to contain information in respect of

such offence suspected to have been committed;

(c) inspect, make copies of, or take extracts from any book,

record, account, computerized data or other documents so

seized; or

(d) search for, inspect or seize any machinery, contrivance,

or other equipment or article.

 (2) Any such officer may if it is necessary so to do—

(a) break open any outer or inner door of the dwelling house,

shop, or other building or place, and enter thereinto;

(b) forcibly enter the place and every part thereof;

(c) remove by force any obstruction to entry, search, seizure

and removal as he is empowered to effect; and

(d) detain every person found in the place until the place has

been searched.

 (3) A list of all things seized in the course of a search made under

this section and of the places in which they are respectively found

shall be prepared by the authorized officer or police officer

conducting the search and signed by him.

 (4) The occupant of the premises entered under subsection (1), or

some person on his behalf, shall in every instance be permitted to

attend during the search, and a copy of the list prepared and signed

under subsection (3) shall immediately be delivered to such occupant

or person.

Federal Agricultural Marketing 25

Search without warrant

20. Whenever it appears to any authorized officer or police officer

that there is reasonable cause to believe that in any dwelling house,

shop, other building or place there is concealed or deposited any

agricultural produce as to which an offence against this Act or any

regulations made thereunder has been committed, and if he has

reasonable grounds for believing that by reason of the delay in

obtaining a search warrant the agricultural produce is likely to be

removed, the officer may exercise in, upon and in respect of the

dwelling house, shop, other building or place all the powers

mentioned in section 19 in as full and ample a manner as if he were

authorized so to do by a warrant issued under that section.

Authorized officer may stop and search conveyances

21. (1) Where an authorized officer or police officer has reasonable

suspicion that any conveyance is carrying any agricultural produce in

contravention of this Act or any regulations made thereunder, it shall

be lawful for the officer to stop and examine the conveyance for the

purpose of ascertaining whether any agricultural produce is contained

therein or is being moved or transported contrary to this Act or any

regulations made thereunder and the person in control or in charge of

the conveyance shall if required to do so by the officer, stop the

conveyance and allow the officer to examine the same.

 (2) The person in control or in charge of any conveyance

examined under this section shall on request by the authorized officer

or police officer open all parts of the conveyance for examination by

the officer and take all measures necessary to enable such

examination as the officer considers necessary to be made.

Power to take possession

21A. (1) If any authorized officer or police officer has reason to

believe that any person is committing an offence under this Act or

any regulations made thereunder he may take possession in such

manner as he shall deem fit of any agricultural produce in respect of

which he has reason to believe such an offence has been committed

or of any conveyance, machinery, contrivance, or other equipment or

26 Laws of Malaysia ACT 141

article by means of which any such offence has been committed or

which he has reason to believe is intended to be used for the

commission of that offence.

 (2) Where under this section possession has been taken of any

agricultural produce, then the Director General—

(a) if he has reason to believe that an offence under this Act

or any regulations made thereunder has been committed

and criminal proceedings have been instituted against any

person in respect of the offence, may apply to the court

for an order that the agricultural produce shall be sold or

disposed of and if the agricultural produce is ordered to

be sold, the proceeds of sale shall be kept until the

conclusion of the proceedings; or

(b) in any other case, may restore possession of the

agricultural produce to the owner.

 (3) Where under this section possession has been taken of any

conveyance or other article, then the Director General—

(a) if he has reason to believe that an offence under this Act

or any regulations made thereunder has been committed,

may at his discretion, temporarily return the conveyance,

machinery, contrivance, or other equipment or article to

the owner of the same on security being furnished to his

satisfaction that the conveyance, machinery, contrivance

or other article shall be surrendered to him on demand;

and

(b) in any other case, may restore possession of the

conveyance, machinery, contrivance, or other equipment

or article, to the owner.

 (4) (a) The Director General may in writing delegate his powers

under subsections (2) and (3) to any authorized officer and may at

any time revoke any such delegation.

Federal Agricultural Marketing 27

 (b) Notwithstanding any such delegation, the Director General

may, if he thinks fit, exercise the powers so delegated.

Power of investigation

22. (1) An authorized officer or police officer shall have the power

to investigate the commission of any offence under this Act or any

regulations made thereunder.

 (1A) An authorized officer or police officer may, for the purpose of

investigating an offence under this Act or any regulations made

thereunder—

(a) require any person, orally or in writing, to produce

books, records, accounts, computerized data or other

documents which may, in the opinion of the authorized

officer or police officer, assist in the investigation of the

offence, and to inspect, make copies of, or take extracts

from, any of the books, records, accounts, computerized

data or other documents;

(b) require a person suspected to have committed any

offence or involved in the commission of any offence

under this Act or any regulations; made thereunder to

produce documents verifying his identity; and

(c) make such inquiry as may be necessary.

 (2) Every person required by an authorized officer or police

officer to give information or produce any book, record, account,

computerized data or other document relating to the commission of

such offence which it is in the person’s power to give shall be legally

bound to give the information or to produce the book, record,

account, computerized data or other document.

23. (Deleted by Act A1235).

28 Laws of Malaysia ACT 141

PART IV

OFFENCES, PENALTIES AND PROCEEDINGS

Offence for obstruction

24. Any person who obstructs or impedes the Director General, any

authorized officer or police officer in the lawful exercise of any of his

powers under this Act or any regulations made thereunder commits

an offence and shall be liable on conviction to a fine not exceeding

fifteen thousand ringgit or to imprisonment for a term not exceeding

two years or to both and, for a second or subsequent offence to a fine

not exceeding twenty-five thousand ringgit or to imprisonment for a

term not exceeding five years or to both.

False declaration, return, certificate or other document or

information, etc.

24A. A person who makes or causes to be made, orally or in writing,

or signs or furnishes, any declaration, return, certificate or other

document or information required under this Act which is false,

inaccurate or misleading in any material particular commits an

offence and shall be liable on conviction to a fine not exceeding

fifteen thousand ringgit or to imprisonment for a term not exceeding

two years or to both and, for a second or subsequent offence to a fine

not exceeding twenty-five thousand ringgit or to imprisonment for a

term not exceeding five years or to both.

Offences by body corporate, etc.

25. (1) Any body corporate which commits an offence under, or

fails to comply with, this Act or any regulations made thereunder,

shall be liable on conviction to a fine not exceeding twenty-five

thousand ringgit and, for a second or subsequent offence to a fine not

exceeding fifty thousand ringgit.

 (2) Where a person charged with an offence under this Act or any

regulations made thereunder is a body corporate—

Federal Agricultural Marketing 29

(a) every person who, at the time of the commission of the

offence is a director or officer of the body corporate may

be charged jointly in the same proceedings with the body

corporate; and

(b) where the body corporate is convicted of the offence

charged, every such director or officer shall be deemed to

have committed that offence and shall be liable on

conviction to a fine not exceeding fifteen thousand

ringgit or to imprisonment for a term not exceeding two

years or to both and, for a second or subsequent offence

to a fine not exceeding twenty-five thousand ringgit or to

imprisonment for a term not exceeding five years or to

both, unless he proves that the offence was committed

without his knowledge or that he took reasonable

precautions to prevent its commission.

 (3) Any person who would have been liable under this Act or any

regulations made thereunder to any penalty for anything done or

omitted if the thing had been done or omitted by him personally, shall

be liable to the same penalty if the thing had been done or omitted by

his partner, agent or servant, unless he proves that he took reasonable

precautions to prevent the doing or omission of the thing.

Burden of proof

26. (1) In any prosecution in respect of an offence under this Act or

any regulations made thereunder upon a charge of doing any act

which is unlawful unless the person doing the act is entitled to do so

by reason of his being the holder of a licence, permit or written

permission, consent, authorization or exemption entitling him to do

the act, it shall be sufficient for the prosecution to allege and prove

his doing the act and the onus shall then be upon the accused to show

that he was entitled to do it.

 (2) In any prosecution in respect of an offence under this Act or

any regulations made thereunder, the production by the person

conducting the prosecution of an original invoice or a duplicate

invoice proved to have been found in the possession of the seller,

shall, where the person conducting the prosecution so requests, be

30 Laws of Malaysia ACT 141

admitted as prima facie evidence of a sale by the seller and of all the

facts stated in the original invoice or duplicate invoice and

notwithstanding any law to the contrary, the burden of proving that

the sale did not take place or that any fact stated in the original

invoice or duplicate invoice is not what it is stated to be, shall lie

upon the accused.

Power of court to confiscate

27. Where any person is convicted of an offence under this Act or

any regulations made thereunder the court may order the

confiscation—

(a) in whole or in part of the proceeds of sale of any

agricultural produce sold under section 21A, in respect of

which the offence has been committed and which has

been seized by, or has otherwise come into the

possession of, the Director General or any authorized

officer or police officer; and

(b) of any conveyance, machinery, contrivance or other

equipment or article the property of the accused by

means of which the offence has been committed or which

was intended to be used for the commission of an offence

under this Act or any regulations made thereunder.

Jurisdiction

28. Notwithstanding anything to the contrary in any other written

law, a Sessions Court shall have jurisdiction to try any offence under

this Act or any regulations made thereunder, and to award full

punishment for any such offence.

Saving

29. No proceedings shall be instituted under this Act or any

regulations made thereunder against any person duly authorized in

that behalf by the Director General who has knowingly done or

omitted to do any act which would, but for this section, have been an

Federal Agricultural Marketing 31

offence; provided that he has done or omitted to do the act with the

intention of procuring evidence for the purpose of prosecuting the

seller for an offence under this Act or any regulations made

thereunder.

FIRST SCHEDULE

[Subsection 2(2)]

1. (1) A member of the Authority shall be deemed to have vacated his office if he

fails to attend three consecutive meetings of the Authority without the permission

in writing of the Minister.

 (2) There shall be paid to members of the Authority, or to such of those

members as the Minister may determine, such salaries, remuneration or allowances

as he may determine.

 (3) Any minutes made of any meeting of the Authority shall, if duly signed, be

receivable in evidence in all legal proceedings without further proof and every such

meeting shall be deemed to have been duly convened and held and all members

present at such meeting shall be deemed to have been duly qualified to act.

2. (1) The quorum for meetings of the Authority shall be seven.

 (2) If on any question to be determined by the Authority there is an equality of

votes, the Chairman or other member acting as Chairman shall have a casting vote.

 (3) Subject to subparagraphs (1) and (2), the Authority shall determine its own

procedure.

3. (1) The Authority may appoint committees for any purpose arising out of or

connected with any of its powers, duties and functions under this Act; any

committee so appointed shall include not less than one member of the Authority,

and there may be appointed to such committee such other persons as the Authority

may think fit.

 (2) Any committee appointed under subparagraph (1) may appoint one or more

sub-committees; any sub-committee so appointed shall include not less than one

member of the committee appointing it, and there may be appointed to such sub-

committee such other persons as the committee appointing it may think fit.

 (3) Any committee or sub-committee so appointed shall conform to any

instructions from time to time given to it by the Authority, and the Authority may at

32 Laws of Malaysia ACT 141

any time discontinue or alter the constitution of any committee or sub-committee so

appointed.

 (4) There may be paid to members of any committee or sub-committee such

remuneration or allowances as the Authority may from time to time determine with

the approval of the Minister.

 (5) The Authority, a committee or a sub-committee may, respectively, invite any

person who, in its opinion, is possessed of special knowledge of advantage to it, to

attend any meeting of the Authority, committee or sub-committee and the person so

invited shall not be entitled to vote at any such meeting.

 (6) Any minutes of any meeting of any committee or sub-committee shall, if

duly signed, be receivable in evidence in all legal proceedings without further proof

and every such meeting shall be deemed to have been duly convened and held and

all members of the committee or sub-committee present at such meeting shall be

deemed to have been duly qualified to act.

4. (1) The Authority shall have a common seal, which shall bear such device as

the Authority shall approve and such seal may from time to time be broken,

changed, altered or made anew, as the Authority may think fit.

 (2) The common seal shall be authenticated by either the Chairman or such

other person as may be authorized by the Authority or by any officer authorized by

either of them in writing; and all deeds, documents and other instruments

purporting to be sealed with the said seal, authenticated as aforesaid, shall until the

contrary is proved be deemed to have been validly executed:

 Provided that any document or instrument which if executed by a person not

being a body corporate would not be required under seal may, in like manner, be

executed by the Authority and any such document or instrument may be executed

on behalf of the Authority by any officer or servant of the Authority generally or

specially authorized by the Authority in that behalf.

SECOND SCHEDULE

[Subsection 3(3)]

1. The Authority shall, on or before the date on which any corporation is

established under section 3, make regulations in respect of the corporation

defining—

(a) the purposes and objects for which the corporation is established;

(b) the rights, powers, duties and functions of the corporation;

Federal Agricultural Marketing 33

(c) the system of management of the corporation and of any fund established

for the purpose of the corporation; and

(d) the relations between the corporation and the Authority and its rights of

control over the corporation.

2. Subject to this Act, any regulations made under paragraph 1, shall be binding on

the corporation in respect of which they were made and shall have effect for all

purposes as if they had been enacted in this Act.

3. The Authority may at any time amend, revoke, or add to, any regulations made

in respect of any corporation under paragraph 1.

4. The Authority may direct that any corporation established by it shall be wound

up and dissolved.

4A. (1) Notwithstanding the provisions of paragraph 4, the Authority pursuant to

subsection 3(3A) may apply to register as a company under the Companies Act

1965 a corporation which has been established under paragraph 3(3)(a) without

first winding-up and dissolving such corporation.

 (2) In so applying to register a corporation as a company, the Authority shall

comply with the provisions of the Companies Act 1965, and the provisions of this

Act shall not be construed to derogate from the powers of the Registrar of

Companies under that Act.

 (3) Upon its registration as a company under the Companies Act 1965, the

corporation shall be deemed to be dissolved, and—

(a) all powers, rights, privileges, duties, liabilities or obligations that

immediately before registration were those of the corporation shall

devolve on the company;

(b) all assets and movable and immovable property that immediately

before registration were vested in the corporation or any person acting

on behalf of the corporation shall vest in the company without any

conveyance, assignment or transfer whatsoever and the company shall,

in respect of all immovable property, apply to the proper registering

authority for an entry to be made to that effect;

(c) all deeds, bonds, agreements, instruments and working arrangements

subsisting immediately before registration in favour of or against the

corporation shall be in full force and effect in favour of or against the

company and enforceable as fully and effectually as if, instead of the

corporation or any person acting on behalf of the corporation, the

company had been named therein or been a party thereto; and

34 Laws of Malaysia ACT 141

(d) any proceedings, whether civil or criminal, or cause of action pending

or existing immediately before registration by or against the

corporation or any person acting on behalf of the corporation may be

continued or instituted by or against the company as it might have been

by or against the corporation.

 (4) If any difficulty or anomaly arises in connection with the transitional

provisions contained in this paragraph the Minister may, after consultation with the

Minister charged with responsibility for companies, by order make such

modifications as appear to him to be necessary for removing, resolving or

preventing such difficulty or anomaly but he shall not exercise the powers

conferred by this subparagraph after the expiration of two years of a corporation

being registered as a company pursuant to subsection 3(3A).

5. Every corporation established under section 3, shall be a body corporate by such

name as the Authority shall give to the corporation and shall have perpetual

succession and a common seal and may sue and be sued in that name, and may

enter into contracts and may hold and deal in or with any immovable or movable

property and may do all other matters and things incidental or appertaining to a

body corporate not inconsistent with this Act and subject to such restrictions or

limitations as may be prescribed by the Authority in each case.

6. (1) Every such corporation shall have a common seal, which shall bear such

impression as the corporation, with the approval of the Authority, may determine

and such seal may from time to time be broken, changed, altered or made anew by

the corporation, with the approval of the Authority as the corporation shall think fit.

 (2) Until a seal is provided by the corporation under this paragraph a stamp

bearing the name of the corporation encircling the letters “FAMA” may be used as

a common seal.

 (3) The common seal, or the stamp referred to in subparagraph (2) shall be in the

custody of such persons as the corporation shall direct and shall be authenticated by

those persons; and all deeds, documents and other instruments purporting to be

sealed with the seal, authenticated as aforesaid, shall until the contrary is proved, be

deemed to have been validly executed:

 Provided that any document or instrument which if executed by a person not

being a body corporate would not be required to be under seal may in like manner

be executed by the corporation; and any such document or instrument may be

executed on behalf of the corporation by any officer or servant of the corporation

generally or specially authorized by the corporation in that behalf.

 (4) The seal of every corporation shall be officially and judicially noticed.

35

LAWS OF MALAYSIA

Act 141

FEDERAL AGRICULTURAL MARKETING

ACT 1965

LIST OF AMENDMENTS

Amending Law Short title In force from

Act 160 Malaysian Currency (Ringgit) 29-08-1975

Act 1975

Act A200 Federal Agricultural Marketing 01-07-1973

Authority (Amendment) Act 1973

Act A375 Federal Agricultural Marketing 18-03-1977

Authority (Amendment) Act 1977

Act A759 Federal Agricultural Marketing 01-08-1990

Authority (Amendment) Act 1990

Act A1049 Federal Agricultural Marketing 01-09-1999

Authority (Amendment) Act 1999

Act A1235 Federal Agricultural Marketing 31-03-2005

Authority (Amendment) Act 2005

Act A1417 Federal Agricultural Marketing 01-07-2012

 Authority (Amendment) Act 2012

36

LAWS OF MALAYSIA

Act 141

FEDERAL AGRICULTURAL MARKETING

ACT 1965

LIST OF SECTIONS AMENDED

Section Amending authority In force from

Long Title Act A1235 31-03-2005

 1A Act A375 18-03-1977

Act A1235 31-03-2005

 2 Act A200 01-07-1973

Act A375 18-03-1977

Act A1235 31-03-2005

 3 Act A200 01-07-1973

 Act A375 18-03-1977

Act A1235 31-03-2005

Act A1417 01-07-2012

 3A Act A200 01-07-1973

Act A1235 31-03-2005

 4 Act A200 01-07-1973

Act A759 01-08-1990

 5 Act A200 01-07-1973

 Act A759 01-08-1990

 6 Act A200 01-07-1973

Act A759 01-08-1990

Act A1049 01-09-1999

Act A375 18-03-1977

Act A1235 31-03-2005

 6A Act A1049 01-09-1999

Act A1235 31-03-2005

 6B Act A1049 01-09-1999

Act A1235 31-03-2005

Federal Agricultural Marketing 37

Section Amending authority In force from

 6C Act A1235 31-03-2005

 9 Act A375 18-03-1977

 Act A1235 31-03-2005

 11 Act A200 01-07-1973

11A Act A759 01-08-1990

Act A1235 31-03-2005

 12 Act A759 01-08-1990

 Act A1235 31-03-2005

12A Act A759 01-08-1990

 Act A1049 01-09-1999

 Act A1235 31-03-2005

 14 Act A375 18-03-1977

 Act A1235 31-03-2005

 15 Act A375 18-03-1977

15A Act A1235 31-03-2005

 17 Act A200 01-07-1973

17A Act A1417 01-07-2012

 18 Act A200 01-07-1973

 Act A759 01-08-1990

 Act A1235 31-03-2005

 19 Act A200 01-07-1973

 Act A759 01-08-1990

 Act A1235 31-03-2005

 20 Act A200 01-07-1973

 Act A759 01-08-1990

 21 Act A200 01-07-1973

 Act A759 01-08-1990

21A Act A200 01-07-1973

 Act A375 18-03-1977

 Act A759 01-08-1990

 Act A1235 31-03-2005

38 Laws of Malaysia ACT 141

Section Amending authority In force from

 22 Act A200 01-07-1973

 Act A759 01-08-1990

 Act A1235 31-03-2005

 23 Act A200 01-07-1973

 Act A759 01-08-1990

 Act A1235 31-03-2005

23A Act A200 01-07-1973

23B Act A200 01-07-1973

23C Act A200 01-07-1973

23D Act A200 01-07-1973

23E Act A200 01-07-1973

23F Act A200 01-07-1973

 24 Act A200 01-07-1973

 Act A375 18-03-1977

 Act A759 01-08-1990

 Act A1235 31-03-2005

24A Act A1235 31-03-2005

 25 Act A759 01-08-1990

 Act A1235 31-03-2005

 26 Act A759 01-08-1990

 27 Act A375 18-03-1977

 Act A759 01-08-1990

 Act A1235 31-03-2005

 28 Act A759 01-08-1990

 29 Act A375 18-03-1977

 Act A759 01-08-1990

First Schedule Act A200 01-07-1973

 Act A375 18-03-1977

 Act A759 01-08-1990

Federal Agricultural Marketing 39

Section Amending authority In force from

Second Schedule Act A200 01-07-1973

 Act A375 18-03-1977

