

FEDERAL AGRICULTURAL MARKETING AUTHORITY (GRADING, PACKAGING AND LABELLING OF AGRICULTURAL PRODUCE) REGULATIONS 2008

PU(A) 274/2008

In exercise of the powers conferred by sections 3 and 12 of the **Federal Agricultural Marketing Authority Act 1965**[Act 141], the Authority, with the approval of the Minister, makes the following regulations:

18 August 2008

Part I

PRELIMINARY

1. Citation and commencement

These regulations may be cited as the Federal Agricultural Marketing Authority (Grading, Packaging and Labelling of Agricultural Produce) Regulations 2008.

2. Application

Except for the purposes of regulations 13 and 14, these Regulations shall only apply to the agricultural produce specified in the First Schedule in its raw form.

3. Interpretation

In these Regulations:-

"Authority" means the **Federal Agricultural Marketing Authority 1965** established under the Act;

"country of origin" means the country in which any agricultural produce is grown;

"grade standard" means the grade standard of any agricultural produce as provided in regulation 4.

Part II

GRADE STANDARD, PACKAGE AND LABEL

4. Grade standard of agricultural produce

Agricultural produce shall be graded:-

(a) in accordance with the grade standard specified in the Second Schedule;

(b) in respect of any agricultural produce the grade of which is not specified in the Second Schedule, in accordance with the grade standard specified by the country of origin of such agricultural produce; and

(c) in respect of any agricultural produce the grade of which is specified neither in the Second Schedule nor by the country of origin of such agricultural produce, in accordance with the grade standard prescribed rity from time to time.

5. Package of agricultural produce

A package of agricultural produce:-

- (a) shall be of a size that provides a firm package for the quantity of agricultural produce packaged;
- (b) shall contain agricultural produce of the same type and grade standard;
- (c) shall not exceed thirty kilograms;
- (d) shall meet the quality, hygiene and resistance characteristics so as to provide maximum protection from any damage to the agricultural produce during its handling and transporting; and
- (e) shall be manufactured from a material that shall not cause damage to the shape and quality of the agricultural produce.

6. Label of agricultural produce

(1) A label to be applied on a package of agricultural produce or on any material attached to the package of agricultural produce:-

- (a) shall be of a size which is not less than 11 centimeter by 7 centimeter;
- (b) shall be applied firmly and conspicuously on the top or side surface of the package; and
- (c) shall contain the following particulars:
 - (i) name and business address of the importer, exporter, agent, producer or distributor, as the case may be, of the agricultural produce;
 - (ii) common name of the agricultural produce;
 - (iii) grade standard of the agricultural produce;
 - (iv) size of the agricultural produce;
 - (v) country of origin of the agricultural produce;
 - (vi) weight of package of the agricultural produce; and
 - (vii) the words "Product of Malaysia", if appropriate, if the agricultural produce is for export.

(2) The particulars referred to in paragraph (1)(c) shall be marked in the following manner to ensure its legibility and durability:

- (a) in no smaller than 20 point lettering-
 - (i) shall be all capital letters or all lower case letters or lower case letters with an initial capital letter;

- (ii) shall appear in a colour that contrasts strongly with its background; and
- (iii) the type face shall be uniform in every word;
- (b) if the agricultural produce is for domestic market, in the national language and may include translation in any other language;
- (c) if the agricultural produce is for export, in the English language and may include translation in any other language; and
- (d) if the agricultural produce is imported, in the national language.

Part III

EXPORT OF AGRICULTURAL PRODUCE

7. Export of agricultural produce

Any exporter who intends to export any agricultural produce shall ensure that the agricultural produce:-

- (a) is graded in accordance with the requirements under regulation 4;
- (b) is packaged in accordance with-
 - (i) the requirements under regulation 5; and
 - (ii) any packaging requirements prescribed by the authority of the importing country, if any; and
- (c) is labelled in accordance with the requirements under regulation 6.

8. Conformity inspection for agricultural produce for export

- (1) No exporter shall export any agricultural produce prior to the Authority conducting a conformity inspection on the agricultural produce.
- (2) A conformity inspection is conducted by the Authority on the agricultural produce to ensure that the agricultural produce complies with the grading, packaging and labelling requirements under these Regulations.
- (3) A conformity inspection under this regulation may be conducted by the Authority-
 - (a) at any premises managed by the Authority; or
 - (b) at an exporter's premises, on the request of the exporter.
- (4) The day and time for the conformity inspection shall be as specified in the Third Schedule.
- (5) If the Authority is satisfied that the exporter has complied with all the requirements under these Regulations, the Authority shall issue a certificate of conformity in the Fifth Schedule upon payment of the fees and other payment as specified in Part 1, 2 or 3 of the Fourth Schedule, as the case may be.

(6) An exporter of agricultural produce which have undergone a conformity inspection at any premises managed by the Authority shall remove his agricultural produce from such premises within such time as the Authority may specify.

(7) If the exporter fails to remove the agricultural produce within such time as specified, the Authority may destroy or dispose of or cause to be destroyed or disposed of such agricultural produce in any manner as the Authority thinks appropriate and all expenses so incurred shall be reimbursed by the exporter.

(8) Any exporter who exports any agricultural produce without a certificate of conformity commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

(9) Any exporter who commits an offence under subparagraph (8), whether or not any prosecution is instituted against him and whether or not he has been convicted, who does not comply with the requirements under paragraph 7(a), (b) or (c) commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

Part IV

IMPORT OF AGRICULTURAL PRODUCE

9. Import of agricultural produce

Any importer who intends to import any agricultural produce shall ensure that the agricultural produce:-

(a) is graded in accordance with the requirements under regulation 4;

(b) is packaged in accordance with the requirements under regulation 5;

and

(c) is labelled in accordance with the requirements under regulation 6.

10. Conformity inspection for import of agricultural produce

(1) No importer shall import any agricultural produce prior to the Authority conducting a conformity inspection on the agricultural produce.

(2) A conformity inspection is conducted by the Authority on the agricultural produce to ensure that the agricultural produce complies with the grading, packaging and labelling requirements under these Regulations.

(3) The Authority may conduct a conformity inspection under this regulation at any inland clearance depot, customs warehouse, licensed warehouse, or premises or any part of any premises managed by the Authority or any competent authority.

(4) The day and time for the conformity inspection shall be as specified in the Third Schedule.

(5) If the Authority is satisfied that the importer has complied with all the requirements under these Regulations, the Authority shall issue a certificate of conformity in the Fifth Schedule upon payment of the fees and other payment as specified in Part 1, 2 or 3 of the Fourth Schedule, as the case may be.

(6) An importer of agricultural produce which have undergone a conformity inspection shall remove his agricultural produce from the inspection place within such time as the Authority may specify.

(7) If the importer fails to remove the agricultural produce within such time as specified, the Authority may destroy or dispose of or cause to be destroyed or disposed of such agricultural produce in any manner as the Authority thinks appropriate and all expenses so incurred shall be reimbursed by the importer.

(8) Any importer who imports any agricultural produce without a certificate of conformity commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

(9) Any importer who commits an offence under subparagraph (8), whether or not any prosecution is instituted against him and whether or not he has been convicted, who does not comply with the requirements under paragraph 9(a), (b) or (c) commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

(10) For the purpose of subregulation (3), "inland clearance depot", "customs warehouse" and "licensed warehouse" shall have the same meaning as defined in section 2 of the *Customs Act 1967* [Act 235].

Part V

SALE OF AGRICULTURAL PRODUCE BY WHOLESALE AND RETAIL

11. Sale of agricultural produce by wholesale

(1) Any person who intends to sell any agricultural produce by wholesale shall ensure that the agricultural produce-

(a) is graded in accordance with the requirements under regulation 4;

(b) is packaged in accordance with the requirements under regulation 5;

and

(c) is labelled in accordance with the requirements under regulation 6.

(2) Any person who contravenes this regulation commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

12. Sale of agricultural produce by retail

(1) Any person who intends to sell any agricultural produce by retail shall ensure that the agricultural produce-

(a) is graded in accordance with the requirements under regulation 4;

(b) is packaged in accordance with the requirements under regulation 5;

and

(c) is labelled in accordance with the requirements under regulation 6, except that the particulars marked on the label shall not be in smaller than 2 point lettering.

(2) Notwithstanding paragraphs (1)(b) and (1)(c), any agricultural produce may be displayed or offered for sale, without being packaged, and where any agricultural produce is displayed or offered for sale, without being packaged, the following particulars shall be displayed contiguous to the agricultural produce:

(a) common name of the agricultural produce;

(b) grade standard of the agricultural produce;

(c) size of the agricultural produce; and

(d) country of origin of the agricultural produce.

(3) Any person who contravenes this regulation commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

Part VI

GENERAL

13. Reuse of package

(1) Any person who intends to reuse for any agricultural produce any package which has been marked on it, or has been attached on it any material containing, any label of any agricultural produce, shall erase or remove the label from the package before the package is reused.

(2) Any person who contravenes this regulation commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

14. Offence in relation to place of origin

Any person who uses or applies a label which makes a representation that a particular agricultural produce originates from a particular place, or associates a particular agricultural produce with a particular place, which he knows or has reason to believe is false or misleading, commits an offence and shall, on conviction, be liable to a fine not exceeding one thousand ringgit or imprisonment for a term not exceeding six months or to both.

15. Offence committed by body corporate

Any body corporate which commits an offence under these Regulations shall be punished under section 25 of the Act.

FIRST SCHEDULE**(REGULATION 2)****AGRICULTURAL PRODUCE**

Common Name	Botanical Name
FRESH VEGETABLES	
Roselle	Hibiscus sabdariffa L.
Asparagus	Asparagus officinalis
Yam stalk	Colocasia esculenta
Onions	Allium cepa L.
Chinese spinach	Amaranthus sp.
Lady's finger	Hibiscus esculentus L.
Broccoli	Brassica oleracea var. italica
Sweet shoot	Sauropus androgynus
Mushroom	Pleurotus sp.
Chillies	Capsicum annum
Sweet pepper	Capsicum annum L. var. grossum
Spring onion	Allium fistulosum L.
Coriander/Chinese parsley	Coriandrum sativum
Celery	Apium graveolens L.
Ginger	Zingiber officinale Roscoe
Corn	Zea mays L .
Jering	Archidendron jiringa
Four-angled bean	Psophocarpus tetragonolobus

French bean	<i>Phaseolus vulgaris</i> L.
Long bean	<i>Vigna sesquipedalis</i> L. Fraw
Dwarf long bean	<i>Vigna unguiculata</i> sub. sp. unguiculata
Butter bean	<i>Phaseolus lunatus</i>
Green soybean	<i>Glycine max</i> C.
Snow pea/sweet pea	<i>Pisum sativum</i> Linn. var. <i>saccharatum</i>
Chinese kale	<i>Brassica alboglabra</i> Bailey
Water spinach/onvolvulus	<i>Ipomoea aquatica</i>
Torch ginger	<i>Phaeomeria speciosa</i>
Chinese box thorn	<i>Lycium chinense</i> L.
Angled loofah	<i>Luffa acutangula</i>
Cabbage	<i>Brassica oleracea</i> var. <i>capitata</i>
Cabbage	<i>Brassica oleracea</i> var. <i>capitata</i> Linn
Chinese cabbage	<i>Brassica campestris</i> L. ssp <i>pekinensis</i>
Chinese chives	<i>Allium tuberosum</i>
Wax gourd/winter melon	<i>Benincasa hispida</i>
Tumeric	<i>Curcuma domestica</i> Val.
Pumpkin	<i>Cucurbita</i> spp.
Capsicum/Bell pepper	<i>Capsicum annum</i> L .
Galangale	<i>Languas galanga</i>
Leek	<i>Allium apmeloprasum</i> var. <i>porrum</i>
Carrot	<i>Daucas carota</i> L.
Radish	<i>Raphanus sativus</i> L.
Cleome	<i>Cleome gynandra</i> L.
Water chestnut	<i>Eleocharis dulcis</i>
Morinda	<i>Morinda citrifolia</i> L.
Parsley	<i>Petroselinum crispum</i> var. <i>tuberosum</i>
Indian pennywort	<i>Centella asiatica</i> L.
Bitter gourd	<i>Momordica charantia</i> L.
Twisted cluster bean	<i>Parkia speciosa</i>
Fern shoots	<i>Athyrium esculentum</i>
Mint	<i>Mentha</i> sp.

Bamboo shoot	Bambusa spp.
Ceylon spinach	Basella alba L.
Head lettuce	Lactuca sativa L.
Mustards	Brassica sp.
Watercrest	Nasturtium officinale
Yam bean	Pachyrrhizus erosus (L) urban
Lemon grass	Cymbopogon citratus
Spinach (poh choy)	Spinacia oleracea L.
Bean sprouts	Phaseolus aureus
Lotus root	Nelumbo nucifera
Brinjal/Eggplant	Solanum melongena
Cucumber	Cucumis sativus L.
Tomato	Lycopersicum esculentum Mill.
Garland chrysanthemum	Leucanthemum coronarium
Turnip	Brassica rapa Rapifera group
Beetroot	Beta vulgaris L.
Manihot	Manihot esculenta
Yam	Colocasia esculenta
Sweet potato	Ipomoea batatas
Potato	Solanum tuberosum Linn
Ulam raja	Cosmos caudatus Kunth
FRESH FRUITS	
Grape	Vitis vinifera
Apricot	Prunus armeniaca
Avocado	Persea americana
Horse mango	Mangifera foetida
Starfruit	Averrhoa carambola L .
Papaya	Carica papaya
Papaya (exotica)	Carica papaya L. var. Eksotika
Jujube	Zizyphus mauritina
Chempedak	Artocarpus chempedan Spreng
Cherry	Prunus avium
Chiko	Achras sapota
Pomegranate	Punica granatum
Dokong	Lansium domesticum
Duku	Lansium domesticum
Duku langsung	Lansium domesticum
Durian	Durio zibethinus Murr.
Soursop	Annona muricata L.
Apple	Malus pumila
Water apple	Syzygium aqueum
Guava	Psidium guajava L .
Malay apple	Syzygium malaccensis
Otaheite apple	Spondias cytherea
Raisins	Vitis vinifera
Kuini	Mangifera odorata
Plum mango	Bouea macrophylla
Dates	Phonex dactylifera
Litchi	Litchi chinensis Sonn .
Langsat	Lansium domesticum
Citrus	Citrus sp
Mandarin orange (domestic)	Citrus reticulata

Loquats	Eriobotrya japonica
Mango	Mangifera indica Linn
Mangosteen	Garcinia mangostana
Passion fruit	Passiflora edulis
Cat's eyes	Dimocarpus longan
Jackfruit	Artocarpus heterophyllus Lam
Custard apple	Annona reticulata
Orange	Citrus sp
Nutmeg	Myristica fragrans
Pear	Pyrus sp.
Peach	Prunus persica
Banana	Musa sapientum
Passimon	Diospyros kaki linn
Mas banana	Musa sapientum cv. mas
Dragon fruit	Hylocereus undatus
Plum	Prunus domestica
Pulasan	Nephelium ramboutan - ake
Common rambai	Baccaurea motleyana
Rambutan	Nephelium lappaceum
Strawberry	Fragaria x ananassa
Snake fruit	Salacca edulis
Bread fruit	Artocarpus communis
Watermelon	Citrullus vulgaris Schard
Musk -melon	Cucumis melo Linn
FRESH CUT FLOWERS	
Chrysanthemum (multi-floral)	Chrysanthemum morifolium
Orchid (spray type)	Orchidacea family
Roses (unifloral)	Genus Rosa
Roses (multi-floral)	Genus Rosa
Carnation (unifloral)	Dianthus caryophyllus
Carnation (multi-floral)	Dianthus caryophyllus
BEANS	
Groundnut kernels	Arachis hypogaea
Groundnut, fresh in-shell	Arachis hypogaea
NUTS	
Coconut	Cocos nucifera
GRAINS	
Coffee bean	Coffea arabica L.
OTHERS	
Sugar cane stem	Saccharum L.

SECOND SCHEDULE

(REGULATION 4)

GRADE STANDARD OF AGRICULTURAL PRODUCE

Agricultural Produce

Common name (1)	Botanical name (2)	Grade standard (3)
FRESH VEGETABLES		
Lady's finger	Hibiscus esculentus L.	MS 1230 : 1991
Chillies	Capsicum annum	MS 894 : 1984
Sweet pepper	Capsicum annum L. var. grossum	MS 1124 : 1996
Ginger	Zingiber Roscoe officinale	MS 1306 : 2005
French bean	Phaseolus vulgaris L.	MS 1252 : 1992
Long bean	Vigna sesquipedalis L. Fraw.	MS 951 : 2003
Chinese kale	Brassica alboglabra Bailey	MS 1324 : 1993
Cabbage	Brassica oleracea var. capitata Linn	MS 892 : 2004
Chinese cabbage	Brassica campestris L. ssp pekinensis (Lour) Olsson	MS 1393 : 1996
Bitter gourd	Momordica charantia L.	MS 1146 : 1989
Head lettuce	Lactuca sativa L.	MS 1361 : 1994
Mustard	Brassica sp.	MS 1323 : 1993
Spinach (poh choy)	Spinacia oleracea L.	MS 1362 : 1994
Cucumber	Cucumis sativus L.	MS 956 : 2003
Tomato	Lycopersicum esculentum Mill.	MS 893 : 2003
FRESH FRUITS		
Starfruit	Averrhoa carambola L.	MS 1127 : 2002
Papaya	Carica papaya	MS 1040 : 1986
Papaya (exotica)	Carica papaya L. var. Eksotika	MS 1145 : 2003
Guava	Psidium guajava L.	MS 1149 : 1989
Mandarin orange (domestic)	Citrus reticulata	MS 232 : 1974
Mango	Mangifera indica Linn	MS 885 : 1984
Mangosteen	Garcinia mangostana	MS 1128 : 1989
Jackfruit	Artocarpus heterophyllus Lam	MS 1055 : 1986
Banana	Musa sapientum	MS 459 : 1976
Mas banana	Musa sapientum cv. mas	MS 1075 : 1987
Watermelon	Citrullus vulgaris Schard	MS 1028 : 1986
Musk-melon	Cucumis melo Linn	MS 1325 : 1993
FRESH CUT FLOWERS		
Chrysanthemum (multi-floral)	Chrysanthemum morifolium	MS 1354 : 1994
Orchid (spray type)	Orchidacea family	MS 1280 : 1992
Roses (unifloral)	Genus Rosa	MS 1233 : 1991
Roses (multi-floral)	Genus Rosa	MS 1355 : 1994
Carnation (unifloral)	Dianthus caryophyllus	MS 1281 : 1992
Carnation (multi-floral)	Dianthus caryophyllus	MS 1353 : 1994
BEANS		
Groundnut kernels	Arachis hypogaeo	MS 457 : 1976
Groundnut, fresh in-shell	Arachis hypogaeo	MS 458 : 1976

THIRD SCHEDULE

(REGULATIONS 8 AND 10)

PLACE, DAY AND TIME OF CONFORMITY INSPECTION

Place of inspection (1)	Day (2)	Time (3)
1. At any premises managed by the Authority	(a) Working day of the Authority (b) Weekly or public holiday	(a) 9.00 a.m. - 11.00 p.m. (b) 11.00 a.m. - 11.00 p.m.
2. At the premises	Working day of the Authority	9.00 a.m. - 5.00 p.m.
3. At any place mentioned in subregulation 10(3) other than premises managed by the Authority or any competent authority	(a) Working day of the Authority (b) Weekly or public holiday	(a) 9.00 a.m. - 5.00 p.m. (b) 11.00 a.m. - 11.00 p.m.

FOURTH SCHEDULE

(REGULATIONS 8 AND 10)

CONFORMITY INSPECTION FEE AND OTHER PAYMENT

Part 1

Notice given to the Authority by the exporter or importer not less than twentyfour (24) hours before the time scheduled for conformity inspection.

Type of agricultural produce	Quantity of agricultural produce	Fee for conformity inspection conducted during working days of the Authority	Fee for conformity inspection conducted during weekly or public holiday
Fresh vegetables	First 1000 kilograms or part thereof	RM 1.00	RM 2.00
	Every additional 1000 kilograms or part thereof	RM 0.50	RM 1.00
Fresh fruits	First 1000 kilograms or part thereof	RM 2.00	RM 4.00
	Every additional 1000 kilograms or part thereof	RM 1.00	RM 2.00
Fresh cut flowers	First 500 stalks or part thereof	RM 2.00	RM 4.00
	Every additional 500 stalks or part thereof	RM 1.00	RM 2.00
Groundnut	First 1000 kilograms or part thereof	RM 1.00	RM 2.00
	Every additional 1000 kilograms or part thereof	RM 0.50	RM 1.00

Coconut	First 1000 nuts or part thereof	RM 2.00	RM 4.00
	Every additional 1000 nuts or part thereof	RM 1.00	RM 2.00
Coffee bean	First 1000 kilograms or part thereof	RM 2.00	RM 4.00
	Every additional 1000 kilograms or part thereof	RM 1.00	RM 2.00
Sugar cane stem	First 1000 kilograms or part thereof	RM 1.00	RM 2.00
	Every additional 1000 kilograms or part thereof	RM 0.50	RM 1.00

Part 2

Notice given to the Authority by the exporter or importer less than twenty-four (24) hours before the time scheduled for conformity inspection.

Type of agricultural produce	Quantity of agricultural produce	Fee for conformity inspection conducted during working days of the Authority	Fee for conformity inspection conducted during weekly or public holiday
Fresh vegetables	First 1000 kilograms or part thereof	RM 2.00	RM 4.00
	Every additional 1000 kilograms or part thereof	RM 1.00	RM 2.00
Fresh fruits	First 1000 kilograms or part thereof	RM 4.00	RM 8.00
	Every additional 1000 kilograms or part thereof	RM 2.00	RM 4.00
Fresh cut flowers	First 500 stalks or part thereof	RM 4.00	RM 8.00
	Every additional 500 stalks or part thereof	RM 2.00	RM 4.00
Groundnut	First 1000 kilograms or part thereof	RM 2.00	RM 4.00
	Every additional 1000 kilograms or part thereof	RM 1.00	RM 2.00
Coconut	First 1000 nuts or part thereof	RM 4.00	RM 8.00
	Every additional 1000 nuts or part thereof	RM 2.00	RM 4.00
Coffee bean	First 1000 kilograms or part thereof	RM 4.00	RM 8.00
	Every additional 1000 kilograms or part thereof	RM 2.00	RM 4.00

	kilograms or part thereof		
Sugar cane stem	First 1000 kilograms or part thereof	RM 2.00	RM 4.00
	Every additional 1000 kilograms or part thereof	RM 1.00	RM 2.00

Part 3

Other Payment

Particulars	Fee
Additional fee for conformity inspection during non-working hours	RM 5.00 per hour or part thereof for every authorized officer involved
Transportation charge to premises of exporter for conformity inspection:	
(a) minimum transportation charge for first 100 km from the main or any branch office the Authority	(a) RM 100.00
(b) transportation charge after 101 km	(b) RM 0.70 per kilometer
Deposit for conformity inspection to be paid upon submission of Notice for conformity inspection, which shall be refundable if the exporter or importer is present at the time scheduled for the conformity inspection and which shall be forfeited if the exporter or importer is absent during the time scheduled for the conformity inspection:	
(a) during working days	(a) RM 50.00
(b) during weekly or public holidays	(b) RM 100.00

FIFTH SCHEDULE

(REGULATIONS 8 AND 10)

FEDERAL AGRICULTURAL MARKETING AUTHORITY (GRADING, PACKAGING AND LABELLING OF AGRICULTURAL PRODUCE) REGULATIONS 2008

CERTIFICATE OF CONFORMITY OF AGRICULTURAL PRODUCE FOR EXPORT/IMPORT*

PARTICULARS OF EXPORTER/IMPORTER*	
Name:	Address:
Registration No. / Corporation No.*:	Licence No.:
	Permit No.:
Telephone No.:	Fax No.:
PARTICULARS OF EXPORT/IMPORT*	
Agricultural produce:	Country of origin:

Packer :		Export point/Import point *:	
Mode of transport: Air* Sea* Road*		Destination*:	
GRADE CERTIFICATION			
Lot No.	No. of Boxes	Grade	Approximate weight

* Delete where inapplicable

We certify that the agricultural produce specified above have been graded, packaged and labelled in accordance with the requirements of the **Federal Agricultural Marketing Authority (Grading, Packaging and Labelling of Agricultural Produce) Regulations 2008**.

Issued by the Federal Agricultural Marketing Authority of Malaysia.

Date and place of issue :

Name of authorized officer :

Signature :