

27 Mei 2016
27 May 2016
P.U. (A) 145

WARTA KERAJAAN PERSEKUTUAN

FEDERAL GOVERNMENT GAZETTE

PERATURAN-PERATURAN MAKANAN (PINDAAN) 2016

FOOD (AMENDMENT) REGULATIONS 2016

DISIARKAN OLEH/
PUBLISHED BY
JABATAN PEGUAM NEGARA/
ATTORNEY GENERAL'S CHAMBERS

AKTA MAKANAN 1983

PERATURAN-PERATURAN MAKANAN (PINDAAN) 2016

PADA menjalankan kuasa yang diberikan oleh seksyen 34 Akta Makanan 1983 [Akta 281], Menteri membuat peraturan-peraturan yang berikut:

Nama dan permulaan kuat kuasa

1. (1) Peraturan-peraturan ini bolehlah dinamakan **Peraturan-Peraturan Makanan (Pindaan) 2016.**

(2) Kecuali peraturan 2, Peraturan-Peraturan ini mula berkuat kuasa pada 1 Disember 2017.

(3) Peraturan 2 mula berkuat kuasa pada 1 Disember 2016.

Pindaan peraturan 82

2. Peraturan-Peraturan Makanan 1985 [P.U. (A) 437/1985] yang disebut sebagai “Peraturan-Peraturan ibu” dalam Peraturan-Peraturan ini, dipinda dalam subperaturan 82(4) dengan memotong perkataan “haba.”.

Pindaan peraturan 361

3. Peraturan 361 Peraturan-Peraturan ibu dipinda—

(a) dalam subperaturan (1), dengan menggantikan perkataan “dan dalam peraturan 386” dengan perkataan „386 dan 386A”;

(b) dengan memasukkan selepas subperaturan (2) subperaturan yang berikut:

“(2A) Maka hendaklah ditulis pada label di atas sesuatu bungkusan huruf yang berciri bukan serif tidak kurang daripada

penghurufan bersaiz 12 poin, perkataan “MEMINUM ARAK BOLEH MEMBAHAYAKAN KESIHATAN”;

- (c) dalam subperaturan (4), dengan menggantikan perkataan “lapan belas” dengan perkataan “dua puluh satu”;
- (d) dengan menggantikan subperaturan (5) dengan subperaturan yang berikut:

“(5) Apa-apa minuman beralkohol yang dipamerkan untuk jualan di mana-mana kedai runcit atau kaunter jualan hendaklah dipamerkan di kabinet atau rak pameran yang berasingan daripada kabinet atau rak pameran yang digunakan untuk makanan.”;

- (e) dengan memasukkan selepas subperaturan (5) subperaturan yang berikut:

“(5A) Mana-mana orang yang menjual minuman beralkohol hendaklah—

- (a) meletakkan suatu notis dalam huruf besar penghurufan yang berhuruf hitam tebal yang berciri bukan serif, tidak kurang daripada penghurufan bersaiz 48 poin berlatar belakang merah yang mengandungi perkataan “MEMINUM ARAK BOLEH MEMBAHAYAKAN KESIHATAN” sebagaimana yang dinyatakan dalam Jadual Kedua Puluh B di hadapan lokasi di mana minuman beralkohol dipamerkan untuk jualan; dan
- (b) mempamerkan suatu tanda secara mudah dilihat tentang larangan jualan minuman beralkohol kepada mana-mana orang di bawah umur dua puluh satu

tahun sebagaimana yang dinyatakan dalam Jadual Kedua Puluh C di kaunter minuman beralkohol yang ditawarkan untuk jualan.”;

(f) dalam subperaturan (6), dengan menggantikan perkataan “sebagai makanan yang tidak distandardisasikan di tempat lain” dengan perkataan “di bawah peraturan 395 sebagai makanan yang tidak distandardisasikan di tempat lain dan hendaklah dilarang untuk dijual”; dan

(g) dengan memasukkan selepas subperaturan (6) subperaturan yang berikut:

“(7) Bagi maksud peraturan ini, “kabinet pameran” ertinya mana-mana ruang, kepungan atau bekas dengan atau tanpa penyejukan.

(8) Mana-mana orang yang gagal mematuhi subperaturan (2), (2A), (3), (4), (5) dan (5A) melakukan suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi sepuluh ribu ringgit atau penjara selama tempoh tidak melebihi dua tahun.”.

Peraturan baharu 386A

4. Peraturan-Peraturan ibu dipinda dengan memasukkan selepas peraturan 386 peraturan yang berikut:

“ Sebatian 386A. (1) Sebatian minuman keras—
Minuman
Keras

(a) hendaklah terdiri daripada campuran dua atau lebih jenis spirit;

(b) hendaklah mengandungi etil alkohol yang ditambah, yang berasal daripada pertanian atau sulingan yang berasal daripada pertanian;

(c) hendaklah mengandungi sama banyak atau lebih banyak daripada 32.5 peratus isipadu per isipadu alkohol; dan

(d) hendaklah bukan daripada minuman beralkohol sebagaimana yang ditetapkan dalam peraturan 377 hingga 384 dan peraturan 386.

(2) Melainkan jika diperuntukkan selainnya dalam Peraturan-Peraturan ini, sebatian minuman keras hendaklah dibungkus dalam suatu botol kaca dan isipadu minimumnya hendaklah tidak kurang daripada 700 ml.

(3) Maka hendaklah ditulis pada panel paparan utama pada label di atas sesuatu bungkusan yang mengandungi sebatian minuman keras, perkataan “sebatian minuman keras” mengikut subperaturan 12(2).

(4) Walau apa pun subperaturan (3), perkataan “sebatian” tidak boleh digabungkan dengan nama mana-mana minuman beralkohol yang lain di bawah Peraturan-Peraturan ini.

(5) Maka hendaklah juga ditulis pada label di atas sesuatu bungkusan yang mengandungi sebatian minuman keras, perkataan “Sebatian di.....” dalam saiz penghurufan tidak kurang daripada 4 poin yang menyatakan nama negara di mana pencampuran dibuat.”.

Jadual baharu Kedua Puluh B dan Kedua Puluh C

5. Peraturan-Peraturan ibu dipinda dengan memasukkan selepas Jadual Kedua Puluh A Jadual yang berikut:

“JADUAL KEDUA PULUH B
[Subperenggan 361(5A)(a)]

**MEMINUM ARAK BOLEH
MEMBAHAYAKAN
KESIHATAN**

JADUAL KEDUA PULUH C
[Subperaturan 361(5A)(b)]

TANDA LARANGAN

BAHAN	BENTUK/SAIZ	PERIHAL	REKA BENTUK
Apa-apa bahan yang keras, legap dan tahan lama	<p>(a) Papan tanda hendaklah berbentuk segi empat tepat.</p> <p>(b) Saiz minimum papan tanda hendaklah 50 cm lebar x 60 cm panjang.</p> <p>(c) Huruf besar penghurufan yang berhuruf hitam tebal yang berciri bukan serif, tidak kurang daripada penghurufan bersaiz 48 poin hendaklah digunakan pada tanda larangan.</p>	<p>Suatu bulatan tebal dan tanda palang tebal berwarna merah yang menindih gambar hitam minuman beralkohol di dalam botol bersama gelas hendaklah digunakan sebagai ilustrasi pada papan tanda. Papan tanda ini handaklah mempunyai latar belakang bewarna putih. Pesanan "MENJUAL MINUMAN BERALKOHOL/ARAK KEPADA ORANG DI BAWAH UMUR DUA PULUH SATU TAHUN ADALAH DILARANG" hendaklah ditulis pada papan tanda. Huruf pesanan hendaklah bewarna hitam dan jenis huruf ialah Arial.</p>	 <p style="text-align: center;"> AMARAN MENJUAL MINUMAN BERALKOHOL/ARAK KEPADA ORANG DI BAWAH UMUR DUA PULUH SATU TAHUN ADALAH DILARANG </p>

Dibuat 17 Mei 2016
[KKM-163/S/6; PN(PU2)418/XXIII]

DATUK SERI DR. S.SUBRAMANIAM
Menteri Kesihatan

FOOD ACT 1983

FOOD (AMENDMENT) REGULATIONS 2016

IN exercise of the powers conferred by section 34 of the Food Act 1983 [Act 281], the Minister makes the following regulations:

Citation and commencement

1. (1) These regulations may be cited as the **Food (Amendment) Regulations 2016**.

(2) Except for regulation 2, these Regulations come into operation on 1 December 2017.

(3) Regulation 2 comes into operation on 1 December 2016.

Amendment of regulation 82

2. The Food Regulations 1985 [P.U. (A) 437/1985] which are referred to as the “principal Regulations” in these Regulations, are amended in subregulation 82(4) by deleting the words “heat.”

Amendment of regulation 361

3. Regulation 361 of the principal Regulations is amended—

(a) in subregulation (1), by substituting for the words “and in regulation 386” the words “, 386 and 386A”;

(b) by inserting after subregulation (2) the following subregulation:

“(2A) There shall also be written in the label on a package of a non-serif character not less than 12 point size lettering, the words “MEMINUM ARAK BOLEH MEMBAHAYAKAN KESIHATAN”;

(c) in subregulation (4), by substituting for the word "eighteen" the words "twenty-one";

(d) by substituting for subregulation (5) the following subregulation:

"(5) Any alcoholic beverage which is displayed for sale in any retail outlet or sales counter shall be displayed in a separate display cabinet or shelf from the display cabinet or shelf used for food.";

(e) by inserting after subregulation (5) the following subregulation:

"(5A) Any person who sells alcoholic beverage shall—

(a) place a notice in capital bold-faced black lettering of a non-serif character, not less than 48 point size lettering in a red background containing the words "MEMINUM ARAK BOLEH MEMBAHAYAKAN KESIHATAN" as specified in the Twentieth B Schedule in front of the location where the alcoholic beverage is offered for sale; and

(b) display conspicuously a sign on the prohibition of sale of alcoholic beverages to any person under the age of twenty one years as specified in the Twentieth C Schedule at the counter where the alcoholic beverage is offered for sale";

(f) in subregulation (6), by substituting for the words "as food not elsewhere standardized" the words "under regulation 395 as food not elsewhere standardized and shall be prohibited for sale."; and

(g) by inserting after subregulation (6) the following subregulations:

“(7) For the purposes of this regulation, “display cabinet” means any compartment, enclosure or container with or without refrigeration.

(8) Any person who fails to comply with subregulations (2), (2A), (3), (4), (5) and (5A) commits an offence and shall, on conviction, be liable to a fine not exceeding ten thousand ringgit or imprisonment for a term not exceeding two years.”.

New regulation 386A

4. The principal Regulations are amended by inserting after regulation 386 the following regulation:

“Compounded 386A. (1) Compounded hard liquor—
hard liquor

(a) shall be a blend of two or more types of
spirits;

(b) shall contain added ethyl alcohol of
agricultural origin or distillates of agricultural
origin;

(c) shall contain equal to or greater than 32.5 per
cent volume per volume of alcohol; and

(d) shall not be an alcoholic beverage as
prescribed in regulations 377 to 384 and
regulation 386.

(2) Unless otherwise provided in these Regulations,
compounded hard liquor shall be packed in a glass bottle and the
minimum volume shall not be less than 700 ml.

(3) There shall be written in the principal display panel in the label on a package containing compounded hard liquor, the words "compounded hard liquor" in accordance with subregulation 12(2).

(4) Notwithstanding subregulation (3), the word "compounded" shall not be conjoined together with the name of any other alcoholic beverages under these Regulations.

(5) There shall be also written in the label on a package containing compounded hard liquor, the words "Compounded in" in no smaller than 4 point lettering which specifies the name of the country where the compounding was effected.".

New Schedules Twentieth B and Twentieth C

5. The principal Regulations are amended by inserting after Twentieth A Schedule the following Schedules:

“TWENTIETH SCHEDULE
[Subparagraph 361(5A)(a)]

**MEMINUM ARAK BOLEH
MEMBAHAYAKAN
KESIHATAN**

TWENTIETH SCHEDULE
[Subparagraph 361(5A)(b)]

PROHIBITION SIGN

MATERIAL	SHAPE/SIZE	DESCRIPTION	DESIGN
Any hard, opaque and long lasting material	<ul style="list-style-type: none"> (a) The signboard shall be rectangular in shape. (b) The minimum size of the signboard shall be 50 cm in width x 60 cm in length. (c) Capital bold-faced black lettering of a non-serif character, not less than 48 point size shall be used on the prohibition sign. 	<p>A red thick circle and thick bar superimposed on a black picture of alcoholic beverage in the bottle with a glass shall be used as an illustration on the signboard. The signboard shall have a white background. The message "MENJUAL MINUMAN BERALKOHOL/ARAK KEPADA ORANG DI BAWAH UMUR DUA PULUH SATU TAHUN ADALAH DILARANG" shall be written on the signboard. The lettering of the message shall be black in colour and the type of lettering shall be Arial.</p>	 <p style="text-align: center;"><u>AMARAN</u> MENJUAL MINUMAN BERALKOHOL/ARAK KEPADA ORANG DI BAWAH UMUR DUA PULUH SATU TAHUN ADALAH DILARANG</p>

Made 17 May 2016
[KKM-163/S/6; PN(PU2)418/XXIII]

DATUK SERI DR. S. SUBRAMANIAM
Minister of Health