

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 12/11/2012 GAIN Report Number: CB1222

Trinidad and Tobago

Food and Agricultural Import Regulations and Standards -Certification

FAIRS Export Certificate Report

Approved By: Katherine Nishiura Prepared By: Omar Gonzalez

Report Highlights:

Updated Section(s): Appendix I & III.

U.S. Suppliers need to be mindful of certification requirements for agricultural products entering Trinidad and Tobago. Although Trinidad and Tobago is quite receptive to U.S. products and all required certificates can be readily obtained by U.S. suppliers, careful attention to certification details will help prevent costly customs clearance problems. This report outlines Trinidad and Tobago's certification requirements and includes an Export Certificate Matrix as well as examples of select Export Certificates.

Section I. List of All Export Certificates Required By Government (Matrix) :

NOTE: This report was prepared by the Caribbean Basin Agricultural Trade Office (CBATO) of the Foreign Agricultural Service (FAS)/U.S. Department of Agriculture (USDA) in Miami, Florida for U.S. exporters of domestic food and agricultural products. While every possible care was taken in the preparation of this report, information provided may not be completely accurate either because policies have changed since its preparation, or because clear and consistent information about these policies was not available. It is highly recommended that U.S. exporters verify the full set of import requirements with their foreign customers, who are normally best equipped to research such matters with local authorities, before any goods are shipped. FINAL IMPORT APPROVAL OF ANY PRODUCT IS SUBJECT TO THE IMPORTING COUNTRY'S RULES AND REGULATIONS AS INTERPRETED BY BORDER OFFICIALS AT THE TIME OF PRODUCT ENTRY.

Product(s)	Title of Certificate	Attestation Required	Purpose	Requesting
		on Certificate		Ministry
All Foods	Certificate of Free	The products	Food Safety	Min. of Health:
	Sale	exported are		Chemistry/Food &
		produced and		Drugs Division
		marketed in the		
		United States in		
		general conformity		
		with US requirements.		
Animal	Health Certificate /	The animal/marine	Food	Min. of Health:
Products/Fish	Sanitary Certificate	products destined for	Safety/Food	Chemistry/Food &
Products		food consumption are	Quality	Drugs Division
		free from disease and		
		conform to negotiated		Ministry of Food
		standards concerning	Animal	Production, Land &
		animal/marine health.	Health	Marine Affairs:
		*See Section III for	Protection	Animal Health Sub-
		specific language		Division (Vet
		required.		Services)
Meat	Meat/Poultry	The meat/poultry	Food	Min. of Health:
Products/Poultry	Inspection Certificate	products have been	Safety/Food	Chemistry/Food &
	(Certificate of	inspected by a	Quality	Drugs Division
(Including pet	Wholesomeness)	certified veterinarian,		
foods)		both antemortem &	Animal	Ministry of Food
		postmortem, and are	Health	Production, Land &
		wholesome and fit for	Protection	Marine Affairs:
		human consumption.		Animal Health Sub-
				Division (Vet

		Additional statements		Services)
		must be made for		
		canned and packaged		
		meat products.		
		*See Section III for		
		specific language		
		required.		
Canned and	Cooking/Processing	The canned	Food Safety	Min. of Health:
Packaged Meats	Certificate	meat/poultry		Chemistry/Food &
		products were		Drugs Division
		manufactured in		
		accordance with USDA		Ministry of Food
		meat/poultry		Production, Land &
		processing		Marine Affairs:
		regulations.		Animal Health Sub-
				Division (Vet
		Must specify the		Services)
		temp./minutes of the		
		sterilizing process and		
		the sterilizing value		

Product(s)	Title of Certificate	Attestation Required on	Purpose	Requesting
		Certificate		Ministry
Unprocessed	Phytosanitary	The plant products have	Food	Min. of Health:
Plant Products	Certificate	been inspected and are	Safety	Chemistry/Food &
		free of harmful pests		Drugs Division
(Fresh fruits		and plant diseases, and		
and vegetables,		comply with Trinidad		Ministry of Food
rice, flour, peas,		and Tobago's	Plant	Production, Land
beans, plants &		phytosanitary	Protection	& Marine Affairs:
lumber)		regulations. Must		Plant Quarantine
		declare from which US		Service
		State the plant products		
		originated.		
		*See Section III for		
		sample language.		
All Foods	Certificate of Analysis	Must give a complete	Food	Min. of Health:
		chemical analysis of the	Safety/	Chemistry/Food &

Peanuts/Corn	Aflatoxin Certificate	product. Must identify the preservatives, food additives, and color additives of the product. An accredited laboratory has tested the peanuts/corn products and the products do not exceed prescribed aflatoxin	Food Quality/ Heavy Metals/ Inorganic, Organic Standards Food Safety	Drugs Division Min. of Health: Chemistry/Food & Drugs Division
Fish	Mercury/Heavy Metals/Contaminants /Toxins/Residues Certificate (Certificate of Analysis)	regulations. The fish product meets or exceeds all purity standards specified by the Trinidad and Tobago government.	Food Safety	Min. of Health: Chemistry/Food & Drugs Division
Halal/Kosher Meat Products	Halal/Kosher Certificate	The meat product was slaughtered under religious ritual slaughter practices (Halal or Kosher). *See Section III for	Religious Beliefs	Min. of Health: Chemistry/Food & Drugs Division
Dairy and Dairy Products	Certificate of Origin	sample language Country of origin of raw materials	Food Safety	Min. of Health: Chemistry/Food & Drugs Division
Other Products	Other Certificates: Organically Grown Foods, Genetically Modified Foods, Irradiated Foods	Specific language may vary depending on the nature of the certificate. U.S. exporters should consult with the Chemistry/Food & Drug Division (see Government Agency Regulatory Contacts at the end of this report).	Food Safety	Min. of Health: Chemistry/Food & Drugs Division

Section II. Purpose of Specific Export Certificate(s)

•Certificate of Free Sale: The Ministry of Health, for the purpose of food safety, requires this certificate for all food products exported to Trinidad and Tobago.

Note: While the U.S. Food and Drug Administration (FDA)/Department of Health and Human Services (DHSS) often issues Certificates of Free Sale, it is important to note that the 1997 FDA Export Reform and Enhancement Act does not require FDA to issue export certificates for food products. However, since many foreign governments require Certificates of Free Sale, FDA intends to continue to provide this certification service as resources permit.

•Health Certificate/Sanitary Certificate: The Ministry of Health requires this certificate for food safety, food quality, and food processing conditions. Additionally, the Ministry of Food Production, Land and Marine Resources, Animal Health Sub-Division (Veterinary Services) requires this certificate for animal health protection purposes.

Note: USDA's Animal and Plant Health Inspection Service (APHIS) is the principal federal agency responsible for issuing health certificates for animal products. The National Marine Fisheries Service (NMFS) of the National Oceanic and Atmospheric Administration (NOAA) is the primary federal agency responsible for issuing health certificates for harvested/produced seafood products.

•Meat/Poultry Inspection Certificate (Certificate of Wholesomeness): The Ministry of Health, as well as the Ministry of Food Production, Land and Marine Affairs, require that this certificate be issued by a U.S. Federal Agency for food quality purposes.

Note: USDA's Food Safety and Inspection Service (FSIS) issues Certificates of Wholesomeness guaranteeing that the meat/poultry products have been inspected by a FSIS Veterinarian, both antemortem and postmortem, and are wholesome and fit for consumption.

•Cooking and Processing Certificate: The Ministry of Health and the Ministry of Food Production, Land and Marine Affairs, for the purpose of food safety, require this certificate for all canned and packaged meat products exported to Trinidad and Tobago.

•Phytosanitary Certificate: This certificate is required by the Ministry of Health for the purpose of food safety, as well by the Ministry of Food Production, Land & Marine Affairs/Plant Quarantine Unit for domestic plant protection purposes.

Note: USDA's Animal and Plant Health Inspection Service (APHIS) is the principal federal agency responsible for conducting inspections and issuing Phytosanitary Certificates.

•Certificate of Analysis: The Ministry of Health requires this certificate for the purposes of food safety, food

quality, heavy metals, toxins, contaminants, residues and inorganic/organic standards.

Note: USDA's Agricultural Marketing Service (AMS) issues Certificates of Analysis (for nuts and a few other exported products only) on a user-fee basis.

•Aflatoxin Certificate: The Ministry of Health, for food safety reasons, requires this certificate.

Note: USDA's Agricultural Marketing Service (AMS), or other USDA accredited labs, issue Aflatoxin Certificates on a user-fee basis.

•Mercury/Heavy Metals/Toxins/Contaminants/Residues Certificate: The Ministry of Health, for food safety reasons, requires this official certificate for all U.S. fish products exported to Trinidad and Tobago.

•Halal/Kosher Certificate: This certificate is required of products labeled as being either Halal or Kosher. The Ministry of Health requires this certificate for religious belief purposes.

•Certificate of Origin: The Ministry of Health requires this certificate for food safety reasons. The Ministry of Health has specific concerns regarding melamine in raw materials.

Section III. Specific Attestations Required on Export Certificate(s)

•Certificate of Free Sale: This certificate should attest that the particular products exported to Trinidad and Tobago are produced and marketed in the United States in general conformity with U.S. requirements.

•Health Certificate/Sanitary Certificate: This certificate should declare that the facilities are operated under sanitary conditions (under supervision/monitoring of the regulatory agency) and animal/marine/other products destined for food consumption are free from disease and conform to negotiated standards concerning animal/marine health. This certificate should include the following attestation for animal products:

This is to certify that rinderpest, foot-and-mouth disease, hog cholera, swine vesicular disease, African Swine fever, bovine fever, and contagious bovine pleuropneumonia do not exist in the United States of America.

The Trinidad and Tobago Government requires the following declaration on the Health Certificate for Pet Food:

a. The producing plant has been approved by the U.S. Department of Agriculture under APHIS VeterinaryServices as a producer of pet food for export and is supervised by an official or accredited veterinarian.b. The pet food meets the requirements of the United States for local use.

c. The animals used in the production of the food were presented for examination at slaughter and evaluated under standards existing for pet food in the United States or the State of origin of the product.

d. The raw materials have been manufactured and packaged in compliance with approved manufacturing practices in the country of export, designed to produce a product free from pathogenic microorganisms.

e. Any meat from cattle comes from animals which were subjected to ante-mortem examination (inspected

prior to slaughter), and were not found to show any evidence or clinical signs of any disease transmissible by the certified materials. These animals did not show any clinical signs of generalized central nervous system disease. The feeding of ruminants with meat-and-bone meal and greaves derived from ruminants is banned in the United States, and this ban is effectively enforced.

f. The product has not been manufactured using animal protein from specified risk materials (SRM's) defined as: the brain, skull, eyes, trigeminal ganglia, spinal cord, vertebral column (excluding the vertebrae of the tail, the transverse processes of the thoracic and lumbar vertebrae, and the wings of the sacrum), and dorsal root ganglia (DRG) of cattle 30 months of age and older, and the tonsils and distal ileum of the small intestine of cattle.

•Meat/Poultry Inspection Certificate (Certificate of Wholesomeness): This certificate should attest that the meat/poultry products have been inspected by a certified veterinarian, both antemortem and postmortem, and are wholesome and fit for consumption. This certificate should include the following attestation for fresh/frozen beef and beef products:

a. The meat and meat products are derived from cattle that were subject to ante-mortem and post-mortem inspection according to USDA regulations and were slaughtered after Jan 12, 2004.

b. All cattle are humanely stunned by a method that does not inject air into the cranial cavity.

c. The beef and beef products were not derived from and do not contain any of the following specified risk materials: brain, skull, eyes, trigeminal ganglia, spinal cord, vertebral column (excluding the vertebrae of the tail, the transverse processes of the thoracic and lumbar vertebrae and the wings of the sacrum) and dorsal root ganglia, from animals over 30 months of age at the time of slaughter and the tonsils and intestine from pylorus to anus, of all animals regardless of age.

d. The beef and beef products do not contain any mechanically separated meat or advanced recovery meat.

This certificate should include the following attestation for poultry and poultry products:

The products do not originate from states that are under quarantine restrictions for any OIE listed diseases affecting poultry.

•Cooking and Processing Certificate: This certificate should declare that the canned meat/poultry products were manufactured in accordance with USDA meat/poultry processing regulations. The certificate should specify the temperature/minutes of the sterilizing process and the sterilizing value.

•Phytosanitary Certificate: This certificate should certify that the shipment of plant products has been inspected and is free of harmful pests and plant diseases, and complies with Trinidad and Tobago's phytosanitary regulations. Furthermore, the Phytosanitary Certificate must declare from which U.S. State the plant products originated.

While the Trinidad and Tobago Government has not specified a specific declaration required on the Phytosanitary Certificate, the following sample attestation can be used as a guideline:

The products have been inspected and/or tested according to appropriate official procedures and are considered to be free from pests and diseases and conform to the current phytosanitary requirements of Trinidad and Tobago.

Note: The importation of soft, fleshy fruits and vegetables are prohibited from all areas where dangerous fruit flies (i.e. Mexican and Mediterranean) are known to occur unless approved treatments can be effectively performed. Additionally, the importation of planting material, namely plants and rooted cuttings, should be limited to soil-free plants and plant parts.

•Certificate of Analysis: This certificate should give a complete chemical analysis and microbiological analysis of the product. This certificate should also identify the preservatives, food additives, and color additives of the product.

•Aflatoxin Certificate: This certificate should attest that an accredited laboratory has tested the peanuts/corn products and the products do not exceed proscribed aflatoxin regulations.

•Mercury/Heavy Metals/Contaminants/Toxins/Residues Certificate: This certificate should declare that the fish product meets or exceeds all purity standards specified by the Trinidad and Tobago government.

•Halal/Kosher Certificate: This certificate should ensure that the meat product was slaughtered under religious ritual slaughter practices (Halal or Kosher). While the Trinidad and Tobago Government has not specified a specific declaration required on Halal/Kosher Certificates, the following sample attestation can be used as a guideline for poultry products:

The poultry products covered by this certificate are derived from birds that received (Kosher/Halal) slaughter as based upon documentation provided by religious authorities or by (Kosher/Halal) label declaration.

The following sample attestation can be used as a guideline for beef products:

The beef products covered by this certificate are derived from cattle that received (Kosher/Halal) slaughter as based upon documentation provided by religious authorities or by (Kosher/Halal) label declaration.

•Certificate of Origin: The certificate must state the country of origin of the raw materials.

Section IV. Government Certificate's Legal Entry Requirements

•Certificate of Free Sale: The Trinidad and Tobago government requests that a Federal Health Authority issue this certificate. Trinidad and Tobago does not accept a Supplier's or Manufacturer's Export Declaration as proof of compliance. The Certificate of Free Sale is valid for one year and can be applied to multiple shipments of the same product. Exporters are required to update this certificate with the Trinidad and Tobago Chemistry/Food and Drug Division on an annual basis.

•Health Certificate/Sanitary Certificate: The Trinidad and Tobago Government requests that this certificate be issued by a U.S. Federal Agency. The Trinidad and Tobago Government does not accept U.S. State issued Health Certificates. The Health Certificate is valid for the length of time indicated on the certificate, otherwise valid for the indicated shipment, and it must accompany the products at the time of entry.

•Meat/Poultry Inspection Certificate (Certificate of Wholesomeness): The Trinidad and Tobago Government requires that this certificate be issued by a U.S. Federal Agency. The Government will not accept U.S. State issued Meat/Poultry Inspection Certificates. Customs Officials will accept the Certificate of Meat/Poultry for the indicated shipment only, and an original certificate must accompany the products at the time of entry and be presented in order to obtain an import permit.

•Cooking and Processing Certificate: The Trinidad and Tobago Government requests that this certificate be issued by a U.S. Federal Agency. The Government does not accept a Manufacturer/Supplier's Export Declaration as proof of compliance. The certificate is only valid for the indicated shipment, and the original certificate must accompany the products at the time of entry.

•Phytosanitary Certificate: The Trinidad and Tobago Government requires that this certificate be issued by a U.S. Federal Agency. The Trinidad and Tobago Government will not accept a U.S. State issued Phytosanitary Certificate or a Manufacturer/Supplier's Export Declaration as proof of compliance. Customs Officials will accept the certificate for the indicated shipment only, and the original certificate must accompany the plant products at the time of entry.

•Certificate of Analysis: The Trinidad and Tobago Government accepts a Manufacturer/Supplier's Export Declaration as proof of compliance. The certificate is valid for the indicated shipment only, and the original certificate must accompany the products at the time of entry.

•Aflatoxin Certificate: The Trinidad and Tobago Government accepts a Manufacturer/Supplier's Export Declaration as proof of compliance. Customs Officials will accept the Aflatoxin Certificate for the indicated shipment only, and an original certificate must accompany the peanut/corn products at the time of entry.

•Mercury/Heavy Metals/Contaminants/Toxins/Residues Certificate: The Trinidad and Tobago Government accepts a Manufacturer/Supplier's Export Declaration as proof of compliance. The certificate is valid for the indicated shipment only, and the original certificate must accompany the fish products at the time of entry.

•Halal/Kosher Certificate: This certificate may be issued by a private sector religious authority. An original certificate must accompany the product at the time of entry.

•Certificate of Origin: This certificate must be issued by an official body at the Federal or local level. The certificate is only valid for the indicated shipment, and the original certificate must accompany the products at the time of entry.

Section V. Other Certification/Accreditation Requirements

The Food and Drug Act of 1960, the Pesticide & Toxic Chemical Act of 1979, the Animal Disease Importation Act of 1954, and the Plant Protection Act of 1975, are the comprehensive set of laws that govern the importation of food and agricultural products into Trinidad and Tobago. In general, Trinidad and Tobago follows internationally accepted food standards and guidelines (i.e. those developed by the Codex Alimentarius), and may refer to U.S., Canadian, and European standards as well.

It is important to note that import permits are required by Trinidad and Tobago for a large number of fresh and semi-processed food products entering the country. An import permit is only issued to residents of Trinidad and Tobago. If an import permit is issued, it will detail the conditions under which the product will be allowed to enter into Trinidad and Tobago (e.g. certification or any treatment that may be required). Therefore, U.S. exporters should work very closely with their Trinidad and Tobago importers to make sure that they fully comply with the specified conditions of entry. For more information on the subject, see the 2012 Food and Agricultural Import Regulations and Standards Report for Trinidad and Tobago.

Appendix I. Electronic Copy or Outline of Each Export Certificate

VS I CR8M 16-4 (MAY 2003)

Ult provinst versions are chook to also Jax 2001.)

UNITED STATES DEPARTMENT OF AGRICULTURE	See reverse for additional OMB Information. FOR OFFICIAL USE ONLY	OM8 NO. 0579-0052		
PLANT PROTECTION AND CUARANTINE PLANT PROTECTION AND CUARANTINE PHYTOSANITARY CERTIFICATE	PLACE OF 155UE	A AND		
TO: THE PLANT PROTECTION ORGANIZATION(S) OF	NO			
Trinidad and Tobago	DATEMONTCIED			
.0	CERTIFICATION			
This is to certify that the plants, plant product or other regulated artic procedures and are considered to be free from the quarantine p phytosanitary requirements of the importing contracting party includir	sests, specified by the importing contracting party and	cording to appropriate offici to conform with the current		
DISINFESTATION /	AND/OR DISINFECTION TREATMENT			
3 CHEMICAL (active inpredient)	2. TREATMENT 4. DURATION AND TEMPERATURE			
8-hydroxyquinoline Sulfate	2 minutes, ambient air ter	marshira		
S CONCENTRATION	6. ADDITIONAL INFORMATION	nperature		
DESCRIPT	ION OF THE CONSIGNMENT			
9 NAME OF PRODUCE AND QUANTITY DECLARED	Citrus reshni, Citrus paradisi, Pon	<u>Citrus celebica, Citrus limonia, X Citroncirus sp.,</u> <u>Citrus reshni, Citrus paradisi, Poncirus trifoliata,</u> <u>Citrus aurantium, Citrus sinensis, Citrus reticulata,</u>		
II NUMBER AND DESCRIPTION OF PACKAGES	12. DISTINGUISHING MARKS	12. DISTINGUISHING MARKS		
		and the second se		
13 PLACE OF ORIGIN	14 DECLARED MEANS OF CONVEYANCE Air mail	1		
	Air mail 15. declared point of entity Piarco	14 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 -		
	Air mail 15. DECLARED POINT OF ENTRY Piarco Pfoate is whether to civil penalties of up to \$250,000 (7.U.S.C. Section	n 7734(b)) or punishable by a		

U.S. DEPARTMENT OF FOOD SAFETY AND INS FIELD OPER MEAT AND POULTRY EXPO WHOLESOM	F AGRICULTU PECTION SER ATIONS DRT CERTIFIC ENESS	RE RVICE	more than \$ penalties ex and the Pou	10,000 or imprise st under the Fec try Products Ins	Ise alteration of any entry on this certifical onment for not more than five years or by detail Mean Inspection Act [21 USC 611 (b pection Act [21 USC 458 (c) (1) (2), and on or misus of this certificate.	ath (18 USC 1001) Addition (1) (1) (2) and (5) 21 USC
DISTRICT OFFICE	or other sectors where the product of the sector of the se	F DESTINATIO		MPJ		
EXPORTED BY (Applicant's name	and address if			EST. / PL	PRODUCT EXPORTED ANT NUMBER (If applicable)	FROM:
CONSIGNED TO 1 / (Name and ac	Idress Including		E		@ SLAUGHTERING F @ PROCESSING PL @ WAREHOUSE	
TOTAL MARKED NET WEIGHT	TOTAL CO	NTAINERS		Medilere i		· · · · · · · · · · · · · · · · · · ·
PRODUCT AS LABELE	D	MARKED W OF LOT	EIGHT PAC	MBER OF KAGES IN .OT 1/	SHIPPING MARKS 1/	EST / PLANT NUMBER ON PRODUCT
20 					*	
					SA	MPLE
2 Average (* 1997) 2 Average (* 1997)					000	
SAMPI	E					
1/As stated by applicant or contractor			anana tan		an a	6
REMARKS	SAI	MPL	Ξ		SA	MPLE
I CERTIFY that the meat or meat						
were found sound and healthy an and wholesome. I CERTIFY that the poultry and p inspection and passed in accorda	oultry products	specified abov	e came from	birds that w	vere officially given antemortem	and postmortem
and fit for human consumption. NOT VALID UNL	ESS SIGNED I	BY AN INSPEC	TOR OF MI	AT AND PO	ULTRY INSPECTION PROGR	AM 44
@VMWI		the second se	ECTOR AND			
This cardificate is receivable in	all courts of the	United States	as prima fa	cie evidence	of the truth of the statements il	herein contained.

Author Defined:

Appendix II. Government Regulatory Agency Contacts

Chemistry/Food & Drugs Division Ministry of Health 92 Frederick Street, 2nd Floor Port of Spain, Trinidad & Tobago, W.I. Tel: (868) 624-5968, 623-5242, 623-2834, 623-2476 Fax: (868) 623-2477 E-mail: <u>cfdd@health.gov.tt</u>

Veterinary Service Ministry of Food Production, Land and Marine Affairs 80 Abercromby St. Port of Spain, Trinidad & Tobago, W.I. Tel: (868) 625-5997, 625-1473, 741-3968 Fax: (868) 625-5993 E-mail: aphmalmr@tstt.net.tt , aphmalmr@gmail.com

Plant Quarantine Service Ministry of Food Production, Land and Marine Affairs Central Experiment Station Caroni North Bank Rd. Centeno, Trinidad & Tobago, W.I. Tel: 1 (868) 646-4335 / 646-4337 ext. 4017 or 4036 Tel/Fax: (868) 642-0718 E-mail: plantquarantine.centeno@gmail.com

Research & Policy Unit Customs & Excise Division Ministry of Finance Nicholas Court, Independence Square Port of Spain, Trinidad & Tobago, W.I. Tel: (868) 625-3311 to 19 ext. 260 Fax: (868) 623-8557 E-mail: policyunit@customs.gov.tt Appendix III. Other Import Specialist Contacts

Caribbean Basin Agricultural Trade Office (CBATO) Foreign Agricultural Service U.S. Department of Agriculture 909 SE 1st Ave., Suite 720 Miami, FL 33131 Tel: (305) 536-5300 Fax: (305) 536-7577 E-mail: <u>atocaribbeanbasin@fas.usda.gov</u> Website: <u>www.cbato.fas.usda.gov</u>

Katherine Nishiura Director <u>Katherine.Nishiura@fas.usda.gov</u>

Omar Gonzalez Agricultural Marketing Specialist <u>Omar.Gonzalez@fas.usda.gov</u>

Graciela Juelle Agricultural Marketing Assistant Grace.Juelle@fas.usda.gov