Annex 3 - Questionnaire from Experts and Comments from Malaysia
1CHAPTER 1 : TARIFF

5CHAPTER 2 : NON- TARIFF MEASURES

10CHAPTER 3 : SERVICES

41CHAPTER 4 : INVESTMENT

56CHAPTER 5 : STANDARDS AND CONFORMANCE

63CHAPTER 6 : CUSTOMS PROCEDURES

69CHAPTER 7 : INTELLECTUAL PROPERTY RIGHTS

80CHAPTER 8 : COMPETITION POLICY

82CHAPTER 9 : GOVERNMENT PROCUREMENT

88CHAPTER 10 : DEREGULATION/REGULATORY REVIEW

93CHAPTER 11 : IMPLEMENTING WTO OBLIGATIONS (INCLUDING ROOs)

94CHAPTER 12 : DISPUTE MEDIATION

98CHAPTER 13 : MOBILITY OF BUSINESS PEOPLE

104CHAPTER 14 : RTAs and FTAs

111CHAPTER 15 : TRADE FACILITATION

113CHAPTER 16 : THE APEC FOOD SYSTEM

116CHAPTER 17 : TRANSPARENCY

119APPENDIX I

146APPENDIX II

149APPENDIX III

157APPENDIX IV

159APPENDIX V

160APPENDIX VI

CHAPTER 1 : TARIFF

1. Is Malaysia still considering the operation of a one tariff classification system, for both intra and extra ASEAN trade? Is there a specific implementation schedule?

Malaysia aims to produce one tariff classification system by 2011.
2. Malaysia mentioned (IAP Peer Review 2005) that it was in the process of simplifying and reducing its tariff line through industry consultation. What are the main advances in this regard ?
In 2005, the Customs Duties Order 2002, used HS2002 and it had 10,593 tariff lines. Effective 1 April 2008, the Customs Duties Order 2007 was implemented using HS2007 and it contains 10,397 tariff lines.

3. Malaysia is actively participating in the APEC Digital Economy Pathfinder initiative in identifying additional IT products for possible tariff elimination. Please describe the main actions implemented.

Malaysia has already eliminated duties on all IT products for personal use.

4. Please inform the main actions – during the period 2004-2008 – to implement the commitments under the Information Technology Agreement (ITA).

Malaysia completed all its commitments to eliminate tariffs under ITA effective on 1 January 2006.
5. Malaysia made important advances in tariff reductions up to 2005. Please detail any new changes (increases and reductions in tariffs) implemented during the period 2004-2008.

For the period 2005 – August 2008, there has been no increase in tariffs. During this period, tariffs on 13 products were abolished/reduced.

In 2008, Malaysia temporarily:

· Suspended import duty on steel bars and billets involving seven tariff lines.
· Reduced Import duty on ordinary Portland cement and hydraulic cement from 50 and 25 per cent respectively, to 10 per cent.

Import duty for port cranes were also reduced from 20 per cent to five per cent.

In the 2009 Budget, tariffs were reduced, eliminated and suspended on 494 tariff lines. Details are in Appendix I.

Malaysia has also made commitments for tariff elimination and reduction through FTAs.
6. Malaysia maintains high applied tariff rates in areas such as textiles (average 13.5%) and transport equipment (average 18.5%). It also maintains high tariff rates (30% to 50%) on unbound tariff rates such as electronic equipment, glass and motor vehicles. Does Malaysia have a time schedule for reducing tariff rates?

Malaysia does not have any specific time schedule for tariff reduction. However, unilateral reductions and eliminations may be undertaken from time to time. Please refer to the Malaysian Customs Duties Order 2007 [Parliament Gazette number: P.U.(A)441/2007].

7. Please provide detail on the results (increases and reductions) of the requests for tariff reviews by the Special Advisory Committee on Tariffs (SACT) under MITI.

Please refer to Appendix II.
8. On 15 March 2002, Malaysia raised the tariff rates of 199 steel products, such as hot-rolled steel products and cold-rolled steel products, from 0-25% to a maximum of 50%. Although Malaysia has room to decide the tariff rates of steel products which are not bound, such a raise crucially prevents trade predictability and the promotion of free trade. What is the current tariff status of these products?

The current rate is 50 per cent.
9. Are the applied tariff rates of the following items higher than bound rates?

(i) HS0710 (Frozen Vegetables)

(ii) HS2009 (Fruit juices)

What is the reason for the discrepancy? Malaysia has announced that this is being investigated and action will be taken accordingly. Please detail the results of the investigation and the actions taken.

On 1st April 2008, Malaysia has taken action to ensure the applied tariff rates for the above mentioned items are in line with the bound rates.

10. In Malaysia, export duties are imposed on many goods including agricultural and fishery products. The average rate was 7.8% in 1997, 11.7 % in 2001 and in the 15-20% range in 2006. Is Malaysia considering the reduction of export duties or measures to rebalance rights and obligations between export economies and import economies? If so, please indicate them?
Malaysia has not achieved self sufficiency level for agricultural products for domestic consumption. Hence, export duties are imposed to ensure sufficient domestic food supply.

11. Please provide a table with export duties information: List of products, tariff rates or ranges, exports, evolution in the past ten years (1999-2008).

Please refer to the Malaysian Customs Duties Order 2007 [Parliament Gazette number: P.U.(A)441/2007].

12. What is the status of the application of tariff rate quotas? Could Malaysia describe the details of the TQR implementation on 18 lines of livestock and livestock products?

Tariff Rate Quota was gazetted under the Customs Duties Order 2007 gazetted in December 2007 and was effective on 1 April 2008. TRQ is implemented on 17 lines of livestock and livestock products and 1 line for round cabbage. Please refer to Appendix B in the Malaysian Customs Duties Order 2007 [Parliament Gazette number: P.U.(A)441/2007].

13. While happy to see progress on reducing tariffs in Malaysia, Canada would note that there remain many unbound tariffs. What are Malaysia’s plans to bind the remaining unbound tariffs? (question from Canada)

The binding of unbound tariff lines will depend on the outcome of the Doha Development Round Negotiations.
14. We note that Malaysia’s average applied tariff has slightly reduced from 9% in 1996 to 7.7% in 2008. We also appreciate that Malaysia will continue with annual unilateral tariff reduction and the commitment to review the level of import duties. (comment from Hong Kong, China)

Malaysia takes note of Hong Kong, China’s comment.
15. For the sake of transparency, we suggest Malaysia consider compiling and providing breakdown figures regarding bound tariff rate in the Tariff Summary Table. (question from Hong Kong, China)
The information is accessible on the WTO website (http://www.wto.org).

16. The export duties levied by Malaysia on palm oil and coconut oil have come up with some negative influence on the downstream industries of other economies. Please elaborate on the rationale for such a policy and evaluate its effects on importers of other economies. Is there any plan to reduce or abolish such duties? If yes, please specify. (question from China)

Imposition of export duties are aimed at ensuring availability for domestic value added industries.
17. Currently there is no safeguard legislation in Malaysia, but that MITI has expressed its intention to develop such legislation. What is the status of this issue?

The Safeguards Act 2006 (the Act) and Safeguards Regulations 2007 (the Regulations) came into force on 22 November 2007.

On 2 January 2008, Malaysia notified its Safeguards legislations to the WTO Committee on Safeguards as required under Article 12.6 of the WTO Safeguards Agreement. These legislations were circulated to the WTO Members on 9 January 2008 and are available on the WTO website (G/SG/N/1/MYS/2).
18. Please provide details of antidumping and countervailing cases involving Malaysia in the period 2000-2008 (year by year), including number of cases, type of cases, economies involved, affected Malaysian exporters and affected third economies exporters. (moved from Chapter 2 – Non-tariff Measures)

Please refer to Appendix III.

CHAPTER 2 : NON- TARIFF MEASURES
1. Have there been any institutional or procedural changes to licensing since 1999? If any, please indicate them including the reasons for the institution or changes?

Yes, there have been changes in the licensing measures since 1999. Please refer to Malaysia’s annual notification to the WTO Committee of Import Licensing (G/LIC/N/3/MYS/3) at http://docsonline.wto.org/gen_home.asp
2. Please indicate specifically which products are subject to non-automatic import licensing.

Please refer to Malaysia’s annual notification to the WTO Committee of Import Licensing (G/LIC/N/3/MYS/3) at http://docsonline.wto.org/gen_home.asp
3. Malaysia still subjects 27% of its tariff lines to import licensing, which has remained largely unchanged in the past years. Non-automatic import licensing can create a degree of uncertainty for traders. Transparency as to licensing processes and availability of licenses is important. What is Malaysia doing to increase transparency in regard to import licensing?

Malaysia has successfully removed import licensing requirements on 48 tariff lines under machinery and equipment, as well as electrical and electronic products. Malaysia will continue to remove import licensing measures from time to time.

Non-Automatic import licensing procedures implemented by Malaysia are notified to the WTO Committee of Import Licensing. Changes of import licensing procedures are also published in the respective ministries’ websites.

4. It seems that import licenses for white sugar are available only to certain Malaysian sugar refiners. Is there a transparent process to deliver theses licenses?

Sugar refining industry is a sensitive industry, involving long term contracts, quota on imported raw sugar and retail price control. Import licence is issued to sugar refineries to ensure an orderly supply of the goods in the economy and for monitoring purposes.
5. With respect to import licensing, there is a system of approved permits (APs) in Malaysia, required for every car manufactured or assembled outside the economy. Are the APs applied only for cars? The IAP 2005 indicates that AP will be abolished on January 2009. Is that date still in place?

Products subjected to AP are listed in the Customs (Prohibition of Imports) Order 1998 Second, Third and Fourth Schedules under the Customs Act 1967. APs are maintained for monitoring, security, health as well as to meet international obligations such as the Basel Convention on Hazardous Waste and Chemicals Weapon Convention. Under the National Automotive Policy, APs for motor vehicles are scheduled for removal in 2011.
6. Under the Malaysian Constitution, land is a state matter. States are allowed to impose royalties on the exploitation of natural resources (such as minerals, timber/logs and groundwater) extracted from the respective States. Are the royalties different for export goods?

There is no difference in the royalties for export and domestic goods.
7. In Malaysia, export restrictions have been implemented for the production of logs. The policy rationale for this does not seem to be to protect the environment. Please indicate consistency with regard to Article XI of the GATT in this respect.

Malaysia does not impose a total ban on the export of logs. The states of Sabah and Sarawak continue to export logs. Malaysia has also notified the WTO on export restriction imposed on logs from the Peninsular.

8. In Malaysia, companies undertaking promotion activities to develop overseas markets are allowed a further deduction under the double deduction incentives. Companies seeking opportunities for the promotion of exports of manufactured products and agriculture produce are eligible to claim such expenses (overseas advertising; supply of free samples abroad; export market research; preparation of tenders for the supply of goods overseas; supply of technical information abroad; public relations work connected with export; exhibits and/or participation in local or international trade or industrial exhibitions; among others). Are all companies eligible, both Malaysian and foreign invested?
Companies registered in Malaysia are eligible.

9. Are firms located in FIZs eligible for benefits under the following programs:
(i) tax exemption on statutory income equivalent to 30% of increased export value provided the company achieves a significant increase in exports;

(ii) tax exemption on statutory income equivalent to 50% of increased export value provided the company succeeds in penetrating new markets?

Firms located in FIZ are eligible to be considered for benefits under these programmes.
10. Malaysia has stated many import licensing requirements for agricultural products are to meet sanitary and phytosanitary (SPS) requirements while some are to meet the requirements under the Convention on Trade of Endangered Species of Fauna and Flora (CITES). Other economies in the region do not use import license for these purposes. Is Malaysia considering the use of other types of controls?

Currently, import licensing is the most effective way to impose the sanitary and CITES requirements for import/export of agricultural and livestock products. Import license will only be issued when the exporting economies have complied with our import protocol which is based mostly on SPS requirements. Similarly, export permits are issued to fulfill the requirements of some importing economies for official export certificates, veterinary health certificates/disease and pest-free certificates. Malaysia is not considering the use of other types of controls.
11. Malaysia has stated that the import licensing system for motor vehicles was introduced to promote national socio-economic objectives and that the Government is keeping this under review to ensure its consistency with the WTO. Please detail the results from this review and the actions taken.

The National Automotive Policy has indicated that APs for automotive vehicles would be removed in 2011.

12. It is reported that Malaysia has a quota for the number of licenses granted for imports of assembled in order to promote the domestic automotive industry. Has Malaysia notified the outline of the import licensing system for assembled cars to the WTO, in accordance with Article 5 and 8.2(a) of the Agreement on Import Licensing Procedures?

Malaysia is in the process of collecting information on notification obligation for 2008. Malaysia will endeavour to provide this information to the WTO.

13. Malaysia’s released the (2005) National Automotive Policy Framework to promote the Malaysian auto sector. The framework suggests that new incentives will be made available to enhance the competitiveness of automotive manufacturers in Malaysia. Please describe the types of incentives that will be provided to the Malaysian auto industry under the National Automotive Policy Framework.

Incentives offered:

· Investment incentives such as pioneer status, investment tax allowance and reinvestment allowance. These incentives are applied to all investments including in the automotive industry.

· The Malaysia Industrial Development Finance (MIDF) provides financing and soft loans for parts and components’ manufacturers and other industries.

14. Malaysia has also indicated that it is dedicated to fulfilling its multilateral commitments under the WTO rules. Does this imply that the excise duty rebates will be withdrawn?

Malaysia does not provide excise duty rebate.

15. Malaysian national car manufacturers have for many years benefited from excise tax rebates which are not available on imported cars. This measure appears to be in violation of the WTO rules and in particular of Article III.2 of the GATT by discriminating in favor of domestic production. Will Malaysia consider amending these measures to bring them into compliance with WTO Agreements?

The excise duty exemption to national car manufacturers was terminated in 2004.

16. Imports must be treated in the same way as domestically produced goods and services regarding indirect taxes (sales tax, excises). The exception is the 50% rebate of excise duty for national car manufacturers. Please identify other imported goods subject to sales and excise taxes at rates different from those applied to domestically-produced goods.

Sales Tax and Excise Duty is levied on both domestically produced goods and imported goods. For the rates of duty, please refer to the Sales Tax Order 2008 [P.U.(A) 91/2008] and the Excise Duties Order 2004 [P.U.(A) 504/2004]

17. We note that Malaysia’s NTMs are applied mainly for reasons of health, safety, and the environment. We would like to suggest Malaysia t provide further information on its position in 1996 and cumulative improvements. (question from Hong Kong, China)

Malaysia has successfully removed import licensing requirements on 48 tariff lines under machinery and equipment, as well as electrical and electronic products. Malaysia will continue to remove import licensing measures from time to time.

Non-Automatic import licensing procedures implemented by Malaysia are notified to the WTO Committee of Import Licensing. Changes of import licensing procedures are also published in the respective ministries’ websites.

18. Please explain the administration of Malaysia’s tariff-rate quota for agricultural products? How would the out-of-quota tariffs be in line with Malaysia’s commitment to reduce tariff when the tariffs for most of these products are already at zero? (question from USA)

Tariff Rate Quota was gazetted under the Customs Duties Oder 2007 which was gazetted in December 2007 and was effective on 1 April 2008. TRQ is implemented on 17 lines of livestock and livestock products and 1 line for round cabbage. Please refer to Appendix B in the Malaysian Customs Duties Order 2007 [Parliament Gazette number: P.U.(A)441/2007].

Malaysia has set the in-quota volume for each of the TRQ products for this year. The in-quota volume will be increased every year. Quota is given on a first come first served basis to the importers. The in-quota tariff is based on the in-quota tariff declared to the WTO and the out-quota tariff does not exceed the bound tariff as declared to the WTO. We foresee that the out-quota tariff will not affect Malaysia’s commitment to reduce tariffs in WTO when the need to do so arises.

19. What steps has Malaysia taken to recognize and meet its WTO obligation to base its national plant health laws on relevant international standards, including those established by the IPPC? What steps has Malaysia taken to ensure that any trade restrictions or controls imposed on a product to achieve a science-based plant health or human safety goal are implemented in a scientific and transparent manner? (question from USA)

The Department of Agriculture, Malaysia’s National Plant Protection Organization (NPPO) is in the process of amending relevant laws on plant health - Plant Quarantine Act 1976 and Plant Quarantine Regulations 1981 - to be in line with relevant international standards, including those established by the IPPC. With the amendments, a more scientific-based approach (i.e. Pest or Import Risk Analysis, Sampling Methods, etc) for importation and exportation of agricultural products will be incorporated into the current decision-making framework.

CHAPTER 3 : SERVICES
General

1. What is Malaysia’s policy approach for further development of the services sector? What role does trade liberalisation and trade facilitation play in this?

The services sector has been identified as the next engine of growth. The 15 year Third Industrial Master Plan 3 (IMP3) outlined strategies to develop the services sector. The strategies outlined include the liberalisation of the services sector, with emphasis on capacity building and promotion of sub-sectors with export potential.

2. What is the general strategic focus for development of services identified under the Ninth Malaysia Plan? What sectors or sub-sectors are of specific focus for further (progressive) liberalisation through removal or reform of restrictions affecting foreign service suppliers in terms of market access or national treatment (for example, we noted that education, health, financial services, tourism, business and professional services are targeted for development under the Ninth Malaysia Plan)?

In creating an efficient and competitive services sector and to accelerate growth, strategic thrusts in place include strategies to enhance the competitiveness, develop capacities and capabilities of identified sub-sectors. This will be fostered by a more conducive business environment and strengthening of institutional support.
The IMP3 targets eight services sub-sectors to be developed:

i. Business and Professional;
ii. Education and Training;
iii. Tourism;
iv. ICT;
v. Health;

vi. Distributive Trade;
vii. Construction Service; and
viii. Logistics

3. What measures does Malaysia have in place to ensure all laws, regulations, procedures, and other measures which affect trade in services, are publicly available?

Announcements are made on any new policy initiatives. New policies will also be made known to the public through the media (websites, newspaper, etc). Most of the Acts related to development of the services sector are available online.

4. Please detail general developments and/or government policy focused on improving the role and application of e-commerce in the services sector. What measures have been undertaken to streamline and simplify procedures for financial services by adopting electronic technology?

Recent efforts by Bank Negara Malaysia together with the payment industry have been geared towards enhancing the payment infrastructure to provide a wider array of payment channels and services, fostering the adoption of new technologies in promoting payment innovations and providing support for the migration to e-payments. They, among others, encompass:

· The Bank and the banking industry embarking on a major initiative to introduce a fully image-based cheque clearing process. The Cheque Truncation and Conversion System, also known as eSPICK, was implemented in 2008, initially in Kuala Lumpur and neighbouring towns. It is to be extended, in phases, to the rest of the economy. eSPICK allows the clearing of cheques to be done through truncation or conversion modes. Hence, eliminating the physical movement of cheques once deposited at the collecting banks and reducing the national day hold to two days;

· Introducing several mobile remittance services, including the world's first international mobile-to-mobile money transfer service between a Malaysian mobile operator and a Philippines telecommunications operator. This service has also been extended to Indonesia. Another mobile remittance service introduced was a global service provided by a tie-up between another Malaysian mobile operator and a banking institution. This service currently offers remittance services to Bangladesh, Indonesia and the Philippines (July 2007);

· Malaysian Electronic Payment System (MEPS) and domestic banking institutions initiating steps in 2007 to position the Bankcard as a convenient substitute for cash and as a more cost efficient payment instrument - among others, by incorporating the Bankcard as a payment option in credit card terminals. The Bankcard is an ATM card which also serves as a debit card;

· Allowing commercial banks in Malaysia to offer full fledged internet banking services (1 June 2000); and

· Locally incorporated foreign banks are participating in Interbank Giro (IBG) to conduct payment and fund transfer transactions with local banks (November 2004).

Capital market sector

Measures undertaken by the Securities Commission (SC) to develop a more facilitative electronic commerce framework in the capital market include the following:-

· a Complaints Information System was developed by the SC in 2002 to allow for electronic lodgement of complaints arising from the conduct of capital market activities;
· the Guidelines on Electronic Initial Public Offerings (IPO) & Electronic Prospectuses were released in 2003 to facilitate the dissemination of prospectuses and share application forms via the internet, in order to provide an alternative means of distribution and to reach a wider range of investors;
· in order to facilitate online transactions of unit trusts and aid unit trust management companies that wish to communicate with investors and the public on unit-trust related matters, the Guidelines on E-Unit Trusts were released in 2004. By allowing transactions of units in unit trust funds to be done electronically, unit trust management companies would have greater opportunity to take advantage of technology to provide value-added services to investors;
· in 2004, the SC also amended the Guidelines for Electronic Access Facilities by a Universal Broker in order to provide greater flexibility to universal and consolidated brokers to establish electronic access facilities (Internet kiosks), investment centres, booths or terminals for their clients use;
· in 2005, the SC rolled out the Electronic Licensing Application System to permit licensed intermediaries and their representatives to apply for renewal of their licenses, applications for renewal of company licences, applications for appointment of principal officers and registered persons and lodgement of notices electronically;
· in order to aid clients of stockbroking companies to have the option of receiving contract notes in electronic form, the Guidelines for Electronic Contract Notes were issued in 2005;
· to facilitate better investment decision-making, the SC extended access to its online database on Information Memoranda and Trust Deeds of Ringgit-denominated bond issues to a wider group of investors in 2005;
· in 2006, the SC launched the ‘Malaysian ICM’, a quarterly bulletin on the Malaysian Islamic capital market, posted on the SC’s website, as part of SC’s contribution to national efforts towards promoting Malaysia as a global Islamic finance hub. Through this bulletin, the SC aims to promote the Malaysian Islamic capital market by enhancing its international profile, as well as by creating greater awareness and understanding of Islamic capital market matters amongst domestic and international market participants;
· as part of the SC’s ongoing efforts to promote investor education and support capital market research, the SC introduced an online unit trust database in 2006. This database includes prospectuses, trust deeds, annual reports and financial statements/director’s reports of all Malaysian unit trust funds issued from 1996 to the present;
· in 2007, the SC introduced a computer-based examination (CBE) system for SC licensing examinations, which benefits all aspiring capital market participants with the higher frequency of examinations to be offered and a speedier results processing timeframe; and
· in 2008, as part of its efforts to further enhance disclosure standards and transparency of fund-raising exercises, the SC introduced public exposure of all prospectuses submitted to the SC for registration on its website.

5. What is government's approach in Doha Round under GATS? Have commitments been advanced since 2005? Has Malaysia made substantial offers on services liberalisation in the Doha Round? If so, what sectors and modes of supply?

The Government has placed emphasis on the services sector as the future engine of growth.

The Government has always maintained a progressive liberalisation approach in the services negotiations and will continue to do so for the Doha Round.

Malaysia will be offering new sectors and improvements to subsectors under the Doha Round. Consultations with stakeholders are on-going, details of offers is still subject to Government approval.

6. What measures does Malaysia have in place in the services sector for strengthening infrastructure, promoting the use of advanced technologies and developing human resources?

Malaysia has in place incentives, grants and funds for the development of the services sector. Almost 98 per cent of enterprises in Malaysia are SMEs and these incentives, grants and funds are aimed at assisting the development of human capital and to promote the use of advanced technologies including ICT.

Financial Services

7. At what stage is Malaysia of its Financial Sector Masterplan (FSM)? What is the timetable for Phase III? What are the government’s plans for opening the market to further foreign competition?

Malaysia’s prudential framework is equally applied to both domestic and foreign institutions.

In terms of liberalising the financial sector, Malaysia has undertaken the following measures:

· Increasing the foreign equity participation limit in investment banks and Islamic subsidiaries of commercial banks to 49% from 30% (2005);

· Issuing new categories of licences for International Islamic Banks and approval to undertake International Currency Business Units to qualified foreign and Malaysian financial institutions for the conduct of Islamic business in international currencies (2007);

· Issuing three new Islamic banking licenses to foreign financial institutions (2004); and

· Locally-incorporated foreign banks have the flexibility to decide if they wish to open four additional branches (2005).

8. Can Malaysia provide examples of recent policies to improve the transparent regulation of the service sector? Are policies developed in consultation with industry? (The 2005 IAP notes the New Liquidity Framework, Best Practices on the Management of Credit Risk and Guidelines on Internet Banking, on Dynamic Solvency testing and Risk Based capital framework as examples of new regulations where stakeholder consultations was conducted)

Banking Sector

Malaysia has always adopted a transparent policy in the regulation of financial services on a number of levels. These are namely:-

· conducting industry consultation (ongoing banking practise);

· launching of a regulatory handbook (June 2007);

· webposting of prudential guidelines (January 2008);

· publishing the Financial Stability and Payment Systems report (March 2007);

· publishing a guidebook on the employment of expatriates (October 2007); and

· maintaining customer service channels as public outreach and redress avenues (2005).

Industry consultation

· Bank Negara Malaysia continuously reviews its policies to ensure relevance and effectiveness. Concept papers are issued prior to the introduction of significant policy measures. Responses received from regulatees, as well as from other industry regulatory authorities (such as the Securities Commission and the Malaysia Deposit Insurance Corporation) provide important insights into practical considerations and efficiency implications of proposed policies, and their likely impact on business and financial activities.

· Examples of recent policies which were developed in consultation with the industry are:

i. Guidelines on Credit Transactions and Exposures with Connected Parties (consultation February 2007, implementation effective 1 January 2008);
ii. Appointment of External Auditors by Banking Institutions (consultation from October to November 2007, implementation effective 1 January 2008);
iii. Guidelines on Single Counterparty Exposure Limits (consultation November 2007);
iv. Risk-Weighted Capital Adequacy Framework (Basel II) –
Securitisation Framework, Pillar 2, Pillar 3 and Internal Ratings-Based Approach for Credit Risk (consultation in third and fourth quarters of 2008);
v. Risk Management Guidelines on Risk Governance (consultation January 2008);
vi. Guidelines on Data Management and Management Information System (MIS) Framework (consultation February 2008, implementation effective end of September 2008); and
vii. Product Transparency and Disclosure (consultation November 2007).
Regulatory Handbook

· In June 2007, Bank Negara Malaysia (BNM) launched the Regulatory Handbook, an on-line facility to disseminate policies to financial institutions in a timely and efficient manner. The Handbook has been developed in place of the existing practice of disseminating guidelines through paper-based circulars which enjoy only limited circulation. The greater regulatory transparency achieved with on-line access to the Handbook promotes greater regulatory awareness and strengthens the culture of compliance within the industry.

Publication of prudential guidelines on BNM’s website

· To further enhance transparency and access to its policies, BNM had in March 2008 published its prudential guidelines on its official website. This will enable the general public, as well as other interested parties such as investment analysts, international regulatory community and academics to better understand the financial regulatory framework of Malaysia.

Publication of the Financial Stability and Payment Systems Report

· Key regulatory developments are also elaborated in BNM’s Financial Stability and Payments Systems Report, which is published annually. In addition to detailing the objectives and salient features of ongoing policy initiatives, the Report covers BNM’s assessment of risks in the financial system to promote better understanding of financial system stability.

Publication of Guidebook on the Employment of Expatriates

· The guidebook is a collaborative effort of various agencies, aimed at providing comprehensive information on processes and procedures of employment of expatriates in various sectors in Malaysia, including financial services (October 2007).

Public outreach and redress avenues

· Members of the public can obtain information on matters related to the financial sector through BNMLINK and BNMTELELINK, launched in 2005 and 2007 respectively, the Bank’s customer service channels. These avenues serve as contact points for the general public to seek information on conventional and Islamic banking, insurance and takaful, advisory services for small and medium enterprises, foreign exchange administration and other matters under BNM’s purview.

Capital market sector

As part of the SC’s efforts to promote transparency in the regulation of the capital market, the SC has made the following resources available on the SC’s website (www.sc.com.my):
· Acts, guidelines, practice notes, policy statements and consultation papers

· SC Client Charter report

· Business process – licensing, corporate finance submissions, unit trust submission, Real Estate Investment Trusts (REITs) IPOs;
· Yearly performance statistics and quarterly updates; and
· Reasons for IPO and other corporate finance decisions.
· Enforcement report
· Civil actions;

· Criminal prosecutions;

· Compounded cases; and

· Administrative actions.

· Investor alerts (to enhance investor protection through greater awareness)

· Capital market data and statistics

· Updated List of Shariah-compliant Securities by SC's Shariah Advisory Council;

· Unit Trust Funds In Malaysia - Summary of Statistics;

· List of Unit Trust Funds;

· List of Unit Trust Management Companies;
· Statistics for Fund Management Industry;
· List of Registered Trustees;

· List of Restricted Investment Schemes;

· List of Fund Manager in Relation to Restricted Investment Schemes;

· List of Closed-End-Fund;

· List of Exchange Traded Fund;

· List of Real Estate Investment Trust;

· List of Approved Management Company in Relation to Real Estate Investment Trust; and
· Statistics for Licensed Intermediaries

· International regulatory work

· IOSCO (including principles of regulations);
· Memoranda of Understanding;

· Technical Assistance Programme; and

· Resources.
· Licensing resources

· Licensing application kits;
· Licensing examinations;
· List of licensed intermediaries;

· Continuing Professional Education; and

· Venture capital registration kit.
9. Please specify the enquiry points for promptly providing information and responses to questions from interested persons on actual or proposed measures in Malaysia.

Members of the public can obtain information and post their queries on matters related to the financial sector through the Bank Negara Malaysia’s BNMLINK and BNMTELELINK.

Capital market sector

General enquiry on the capital market can be directed to:-

Corporate & International Affairs Department
Securities Commission
3, Persiaran Bukit Kiara
Bukit Kiara
50490 Kuala Lumpur
Tel: 603-6204 8777
Fax: 603-6201 5078
E-mail: cau@seccom.com.my
Banking

10. What changes to the legal regulatory prudential framework have been made since 2005 in banking to further open the sector to foreign participation under the FSM?

Please refer to response in Question 7.
11. What is the intended timetable for progress in future? (under the FSM and the Ninth Malaysia Plan) Can Malaysia provide further details about its measures for introducing new foreign competition in the banking sector?

Malaysia is committed to the liberalisation process of the financial services sector and adopts a gradual and progressive approach. The liberalisation process is sequenced and implemented accordingly, taking into account the following:

· level and pace of economic development, and

· impact on financial system stability.

In considering the introduction of further foreign players in Malaysia, BNM will look towards attracting foreign players who are able to contribute towards Malaysia’s end objective of developing a more comprehensive and diversified financial system that is able to bring net benefits to the domestic economy.

12. Does Malaysia’s offer in the GATS include any measures to promote market access in the banking sector?

At the World Trade Organisation (WTO) Ministerial Services Signalling Conference in July 2008, Malaysia has signalled its willingness to make an offer in the investment banking sector.

13. Do the maximum permissible shareholdings for individuals in licensed banking institutions differ between conventional and Islamic banks and/or between foreigners and local investors?

The maximum permissible shareholdings for individuals in licenced banking institutions is the same for conventional and Islamic banks, that is, 10%. This limit also applies equally to foreigners and local investors.

14. Do Islamic banks need to comply with the risk weighted capital ratio requirement of 8%, both on an individual and consolidated basis, as they apply to conventional banks?

Yes.
15. What is the aggregate foreign shareholding limit for conventional banks and for Islamic banks? Does this differ for subsidiaries?

The aggregate foreign shareholding limits in these institutions are as follows:-

· Conventional

Conventional Banks : 30%

Investment Banks: 49%

· Islamic

Domestic Islamic Banks: 49%

International Islamic Banks: 100%

Foreign Islamic Banks: 100%

16. Is there a requirement that banks maintain their back office and computer operations in Malaysia? Are waivers available for this requirement? If so, what guidelines apply and how are they administered? Are there plans to change this requirement?
Banking institutions are encouraged to outsource to resident third party service providers. If banking institutions wish to outsource to third party service providers located outside Malaysia, prior approval from BNM must be obtained. The Guidelines on Outsourcing of Banking Operations set out the requirements that banking institutions are required to observe with regards to outsourcing activities to third party service providers, whether these providers are located within or outside Malaysia. BNM has also granted approval to six foreign banks to locate certain functions offshore.

17. The IAP notes that "The Government of Malaysia has not issued any new conventional commercial banking licences since the 1970s". Are there any special reasons for this phenomenon? Are there any plans to issue new licenses for foreign banks in the future?

In the conventional banking sector, the policy of not issuing new banking licences is applicable to both domestic and foreign parties. As stated in the Financial Sector Masterplan (FSMP), further liberalisation of this policy may be undertaken with due consideration to the level of economic development and the impact of such liberalisation on financial stability.

[Please also refer to response in Question 7]

18. Can Malaysia tell us when they will permit the licensing of Islamic Banking operations to foreign firms beyond the current limit of 3 licences? (question from Canada)

Beyond the three licensed foreign Islamic banks, as part of the initiatives under “Malaysia International Islamic Financial Centre” (MIFC), Malaysia is offering new Islamic banking licences to qualified and credible foreign financial institutions to undertake Islamic banking business in international currency business
known as International Islamic Banks, with 100% foreign ownership allowed.
19. On what basis are exemptions to the requirement for four additional branches for foreign banks made? Is this made publicly available? Does this restriction also apply to Islamic banks?

· Conventional Banks
The four additional branches policy was granted as part of Malaysia’s liberalisation process to gradually level the playing field between domestic banks and locally-incorporated foreign banks in Malaysia.

Locally-incorporated foreign banks have the flexibility to decide if they wish to open these branches in line with their business strategies in Malaysia. Other than these, locally-incorporated foreign banks may open branches in non-urban areas in line with the objective of promoting financial inclusion.

· Islamic Banks

In line with the liberalisation of the domestic Islamic banking sector which was brought forward in 2004, foreign Islamic banks and Islamic subsidiaries of the locally incorporated foreign banks are given some operational flexibility in terms of the number and location for the establishment of their branch network.
20. Does Malaysia have any plan to further allow foreign banking institutions to setup new off-premises ATMs or participate in the ATM network of local banks? (question from China)

To date, efforts to be undertaken will be implemented gradually to minimise disruption to the banking system.

Malaysia is moving towards greater market liberalisation and levelling the playing field for the incumbent foreign banks, which includes the liberalisation of branching (including ATMs) policies for foreign banks. To this end, it should be noted that there is no current regulatory barrier for foreign banks to join the MEPS shared ATM network. In addition, Bank Negara Malaysia has allowed the establishment of “HOUSE” which is a shared ATM network among locally-incorporated foreign banks.

The locally incorporated foreign banks have also been allowed to offer full-range, transactional internet banking services which is a liberalisation of the branching policy for foreign banks (January 2002).
Moreover, with participation of foreign banks in the MEPS Interbank network, customers of participating foreign banks can conduct payment and fund transfer transactions with local banks (2004).

21. Can Malaysia tell us when foreign operators will be permitted to open new branches beyond the current limit of 4 (including off-premises ATMs)? Will foreign firms be permitted to have the flexibility to determine the appropriate location for new branches?(question from Canada)

Malaysia is currently reviewing the branching policies for foreign banks. However, as mentioned in Question 19, locally-incorporated foreign banks may open branches in non-urban areas in line with the objective of promoting greater financial inclusion.

[Please also refer to responses in Questions 18 and 19]

Insurance and Securities

22. The 2005 Peer Review Report for Malaysia states that foreign professional reinsurers operating in Malaysia as a branch are required to maintain a lower amount of surplus assets over liabilities than the equivalent paid up capital required of a local professional reinsurer, since it is licensed based on the consideration of the financial strength of its parent company. Does this rule still apply? If so, are there any there any plans to align the requirements between local and foreign reinsurers?

Yes, the rule still applies. A foreign professional reinsurer is given the flexibility to establish as a locally-incorporated entity or branch in Malaysia.

23. Branches of foreign insurance companies were required to incorporate locally under Malaysian law by mid 1998, although we note the government has granted individual extensions. On what basis have/are extensions granted?
All foreign insurers operating in Malaysia are subject to the same local incorporation requirement. To date, all insurers in Malaysia have been locally incorporated as required in the Insurance Act 1996.

24. Since takaful licences have been registered to qualified applicants, can Malaysia tell us how many of these applicants have commenced retail operations? Can Malaysia tell us when new takaful licences will become available? (question from Canada)

To date, Malaysia has registered 11 players (takaful operators: eight, retakaful operators: two). Under (MIFC) initiative, foreign financial institutions may conduct takaful and retakaful business in foreign currency in the form of International Takaful Operator (ITO) licence. Apart from the above, licences are also open to qualified applicants that are interested to conduct retakaful business. Details on the licensing requirements are available at the MIFC website – www.mifc.com. For further explanation regarding the licensing requirements, applicants may also contact the MIFC secretariat at mifc@bnm.gov.my. In the case of domestic takaful business, foreign participation can be via entry into existing takaful operators of up to 49% shareholding.

25. The IAP notes that the foreign shareholding for locally incorporated direct insurance companies exceeding 49% is permitted with Malaysian government approval. On what basis is approval granted? How much discretion is accorded to authorities?

As per our WTO commitments, existing foreign shareholders of locally-incorporated direct insurance companies which were the original owners of these companies are allowed to hold a maximum of 51% foreign equity.

26. We note that foreign incorporated companies that met certain criteria are permitted to seek a listing on Bursa Malaysia subject to approval of relevant regulatory authorities. Do they need to be locally incorporated in Malaysia?

Foreign incorporated companies seeking listing on the Main Board of Bursa Malaysia Securities Bhd need not be locally incorporated in Malaysia.

27. Can Malaysia provide further detail on measures it is contemplating for further liberalisation of the insurance and securities sector under the current and next phase of the FSM, particularly in the next three years?
Insurance Sector

Similar to the banking sector, Malaysia will continue to adopt a progressive approach to the liberalisation of its insurance industry guided by the FSMP. Any liberalisation of the industry will be considered to ensure that it does not result in destabilising effects on the domestic market and such liberalisation bring net benefits to the economy.

Capital Market Sector

While the Financial Sector Masterplan (FSM) charts the development of the banking and insurance industry, the development of the Malaysian capital market industry which includes the securities industry is guided by the Capital Market Masterplan (CMP).
We are currently in Phase 3 of the CMP implementation which covers the period 2006-2010. Major development efforts during this third phase are targeted at managing the orderly transition to a higher value-added environment as envisaged by the CMP, which among others will include efforts aimed at broadening market access, creating a facilitative environment through progressive and orderly deregulation and enhancing international compatibility. To this end:

· five new licences were issued to major foreign stockbroking companies and another five new licences were issued to foreign fund managers to establish operations in Malaysia;

· there are no longer any restrictions on local stockbroking companies employing foreign dealers representatives;
· foreigners are now allowed to own up to 100% equity in futures brokers either through new licences or by buying equity in existing operations; and

· there are no longer any restrictions on foreign participation in investment advisory companies and venture capital companies.

More recently, three new licences for stockbroking companies are now being offered, subject to certain conditions, to encourage greater flow of funds from the Middle East to Malaysia.

Telecommunication services

28. Please detail developments or initiatives since 2004 to foster the development of effective policies that support competitive markets in the domestic telecommunications and information industries.
Malaysian Information, Communications and Multimedia Services 886 (MyICMS 886) is a strategic blueprint for the development of the communications and multimedia industry in Malaysia towards global competitiveness.

Malaysia has also put in place many regulatory measures to facilitate competition in the domestic markets. Further information on these regulatory measures can be obtained from the Malaysian Communications and Multimedia Commission’s website.

29. Market access is currently restricted to facilities based providers. Does Malaysia’s current offer in the GATS include market access for both facilities and non facilities based providers?

Yes.
30. Can Malaysia confirm the current foreign equity limit for basic and value added service suppliers? Are there future plans to remove or further reduce these foreign equity restrictions?

Value Added Service Supplier are known as Application Service Provider in Malaysia’s legislation. Foreign equity is limited to 49%. There are studies conducted to gauge the cost and benefit of increasing the limit of foreign equity to attract more investment in this sector.

31. The WTO Trade Policy Review noted that foreign investment exceeding equity limits is sometimes allowed on a case by case basis. The 2005 IAP questionnaire response noted that investment up to 61% foreign equity has been permitted. It notes approval was based on the value proposition of the foreign investment and its contribution toward building the capacity of the industry. Are there any guidelines governing the approval process and how and on what basis decisions are made?

It was a government stimulus package during the Asian Financial Crisis in 1997-98. Several strategic sectors were identified under the package where the condition was set at 61% upon entry and diluted to 49% after five years in operation in Malaysia. The rationale was for Malaysians to take up equity when the crisis was overcome.
32. Some reports have noted that the ownership limitation which allows individual foreign licenses to own up to 61% of a network service provider is subject to a requirement that the foreign equity holding be reduced to 49% over a 5 year period, commencing on the date of incorporation. Is this correct? What is the rationale behind this?

Please refer to response in Question 31.
33. Please detail any measures for and progress toward fostering the uptake of e-commerce in the telecommunications sector.

The E-Commerce Act 2006 was passed by Parliament. It serves to govern, promote and develop the e-commerce industry by increasing business operators usage and consumer confidence in e-commerce.

34. Has Malaysia made commitments in telecommunications in its FTAs which go beyond its GATS commitments?

Yes.
35. Has Malaysia put in place any recent measures to accelerate the pace of implementation of the Mutual Recognition Arrangement on Conformity Assessment for Telecommunications Equipment (MRA)?

Malaysia has concluded an MRA with Singapore. Certification and testing is equally important as market access. The existing procedures regarding technical standards are made publicly available on the website of the regulator.

36. How does Malaysia promote the shift from the existing cable TV system to the digitized cable TV system? Does the authority have any specific policy to encourage or guide the cable TV industry to make the shift? (question from Chinese Taipei)

There are no cable TV providers in Malaysia. There are terrestrial free to air broadcasters and one DTH pay TV broadcaster. Digital Multimedia Broadcasting is one of the services identified in Malaysian Information, Communications and Multimedia Services 886 (MyICMS 886) and measures are underway currently to move the terrestrial free to air broadcasters to a digital platform.

37. Would Malaysia please provide information on the principles of setting rates and tiers of the cable TV (and/or IP-TV) system service in both the analog and digital systems? Does the authority have any standard or formula for inspecting (or surveying) rates of basic tiers in Malaysia? Is there any information available on websites regarding this matter? (question from Chinese Taipei)

Currently, there is only one pay TV operator in Malaysia and its rates are not regulated. However, there are provisions in the Communications and Multimedia Act 1998 (CMA) on principles of rate setting that all service providers must adhere to. In addition, there are also provisions in the CMA for the Minister to set rates. To date, the Minister has yet to exercise his powers to set rates for broadcasting services.

Health services

38. What are government’s broad policy goals for the health sector in supporting economic development and growth?

The Government views investments in the health sector as an important element to the socio-economic process development of the economy. The six strategic goals for the health sector under the Ninth Malaysia Plan 2005-2010 are:

· prevent and reduce burden of disease;

· enhance the healthcare delivery system;

· optimise resources;

· improve research and development;

· manage crises and disasters effectively; and

· strengthen the health information management system.

The health sector is also viewed as an important income generator for the economy and has been included in the Third Industrial Masterplan 2005-2020.

39. The WTO Trade Policy Review notes that Regulations under the Private Healthcare Facilities and Services Act 1998 are being reinforced to improve the quality of, and access to, private health services in terms of the equitable distribution of accredited facilities, deployment of qualified health professionals and the maintaining of affordable health charges. Have any changes to the current regulatory regime been implemented as a result? Are any expected?

The Private Healthcare Facilities and Services Act 1998 and Regulations 2006 (consists Private Medical Clinics or Private Dental Clinics and Private Hospitals and Other Private Healthcare Facilities), which have been in force since 2006, is expected to be amended.
40. What policy initiatives has the Government undertaken in recent years to further develop Malaysia as a regional hub for international health services?

The Government has identified three areas related to health for further development and promotion under the Third Industrial Masterplan – Health Services, Pharmaceutical Manufacturing and Medical Devices Manufacturing.

Setting up of Health Industry Section in the Ministry of Health to complement role played by trade related agencies such as MATRADE and MIDA.

Branding of Malaysian Healthcare products
41. What measures has the Government taken to foster cooperation and partnerships between the public and private health sectors?

Buying of services from private health sector which can be in the form of services offered by medical professionals, laboratory services or diagnostic services.

Public medical practitioners are also allowed to do locum in private health sector and vice versa.

42. What policies have been put in place in recent years to support the improvement of knowledge-based healthcare system in Malaysia?

Under the Health Online project, a portal www.myhealth.gov.my was developed as part of the Malaysian Telehealth project to provide health information and education to the Malaysian public through the internet. The services are provided to improve individual’s skill development and increase participation in managing his/her own health.

To aid the lifelong learning process of healthcare professionals, the Continuous Professional Development (CPD) application is incorporated into the Malaysian Telehealth project. Services provided include a virtual library, modular distance learning, calendar of CPD events, online activity monitoring and evaluation of CPD.

43. What contribution has Malaysia made in recent years to ASEAN initiatives to improve healthcare in the region?

Being an ASEAN member state, Malaysia does contribute to ASEAN initiatives by allowing freer movement of health professionals (subject to domestic regulations) and offering better investment opportunity in private hospital sector for other ASEAN member states in line with ASEAN’s move to liberalise healthcare services by 2010.

44. Do any restrictions currently apply on the import and export of medical technologies and the provision of telemedicine and advice from foreigners through the internet?

Currently there’s no restriction that applies to import and export of medical technologies and the provision of telemedicine and advice from foreigners through the internet.

There is no restriction or regulations governing foreign patients travelling to Malaysia. However, all visitors to Malaysia are subjected to the requirements as set in the World Health Organization (WHO) International Health Regulation.

Measures to encourage foreign patients to travel to Malaysia to receive healthcare services include:
· ensuring quality healthcare services are delivered by competent healthcare professionals;
· regulating the healthcare facilities;
· ensuring reasonable fee; and
· promoting health tourism by introducing attractive packages.
45. Are there any restrictions or regulations governing foreign patients travelling to Malaysia to consume healthcare services in the economy? What measures is the government undertaking to encourage foreign patients to travel to Malaysia to receive healthcare services?
Please refer to response in Question 44.
46. What criteria or requirements must be met by foreign healthcare providers to deliver services/practice their profession in Malaysia, including immigration or labour controls? Do economic needs tests apply? Does Malaysia have any plans to improve the capacity of foreign natural persons (medical specialists and therapists) to provide healthcare services in Malaysia, including relaxation of qualification requirements and immigration controls?

Foreign healthcare providers wishing to deliver their services/practice their profession in Malaysia must comply with the requirements of respective body governing each profession.

Economic needs tests are applicable in the setting up of private hospitals.

Malaysia may consider improving the capacity of foreign natural persons (medical specialists and therapists) to provide healthcare services in Malaysia depending on the need and demand.

However, Malaysia will not compromise on the qualification requirement to ensure public safety.

47. The IAP notes that private hospital services are regulated under the Private Healthcare Facilities and Services Act 1998 and are also subject to rules and guidelines of state and other government requirements. Do the guidelines apply equally to foreign and national private hospitals?

Yes.
48. Has Malaysia proposed further liberalisation of healthcare services in its offer in Doha Round? Has Malaysia made any commitments in its FTAs which extend beyond its current GATS commitments?

Yes.
Distribution services

49. To what extent has the review of Guidelines of Foreign Participation in the Distributive Trade Services set out by the Ministry of Domestic Trade and Consumer Affairs been completed (including its latest progress, the expected timeframe for its completion and implementation of any new / revised measures arising from the review)?
The review of the Guidelines is in its final stage. Consultations with relevant stakeholders are ongoing. Amendments to the Guidelines are expected to be submitted to the Cabinet by the end of October 2008.
50. The Guidelines as amended in 2004 include requirements such as higher population density preconditions (one hypermarket per 350,000 residents), a stricter definition of the surface area that constitute a hypermarket (from 8,000m2 to 5,000m2), rules restricting hypermarket from being within 3.5 km of a residential area, limitations on opening hours, as well as a 5 year freeze on establishment of foreign owned hypermarkets in the Klang Valley. Do these requirements apply similarly for foreign and local companies?

Yes, both local and foreign hypermarkets have to comply with the requirements set forth in the Guidelines.
51. We note that local companies that seek direct selling licenses require paid-in capital of RM1.5 million while companies with foreign shareholders must have paid in capital of RM 5 million. For other types of business, minimum capital requirements are considered on the merit of the case with reference to their contribution to the specific economic development of Malaysia. What criteria apply for assessing the contribution to economic development? Is this publicly available?

The Guidelines On Foreign Participation in the Distributive Trade Sector have outlined the minimum capital requirement which include the establishment of Hypermarkets, Departmental Stores, Superstores and other types of Businesses. These criteria are available in the web address: http://www.kpdnhep.gov.my/pub/kpdn/download/FORMAT_GARIS_PANDUAN_actual.pdf

52. Are there any plans to change the Guidelines and in particular the requirement that department stores, supermarkets and hypermarkets reserve at least 30% shelf space in their premises for goods and products manufactured by bumiputera-owned small and medium size industries and that at least 30% of a store’s sales consists of bumiputera products?

There is no plan to change the said 30% requirements on shelf space for Bumiputera products.

53. As Malaysia has not made any commitments for distribution services in its existing schedule of specific commitments under the WTO General Agreement on Trade in Services (GATS) or in its services offers tabled to the WTO, would Malaysia consider narrowing the gap between its GATS commitments and existing services regime by making certain commitments for distribution services in its next services offers? (question from Hong Kong, China)

Malaysia has taken an approach of progressive liberalisation to liberalise the sector. Malaysia is now undertaking impact assessment to gauge the level of liberalisation before making any commitment.
54. Has Malaysia committed this sector in any of its FTAs/RTAs?

Yes.
Education services

55. Please detail measures taken in recent years to open the education sector to foreign competition and facilitate trade, as well as any proposed measures, including collaboration with foreign partner educational institutes.

Under the Private Higher Educational Institutions Act 1996, Malaysia has allowed the establishment of foreign branch campuses. However, the company that intends to establish foreign branch campuses must be locally incorporated.

Local private higher educational institutions (PHEI) are also allowed to offer foreign programmes in the form of twinning (e.g. 2+1, 2+2, 3+0, 4+0, etc) or franchise or advanced standing. However, approval must be obtained before any courses of study can be conducted at any PHEI.

56. Does Malaysia’s current offer under the GATS propose to remove or reduce the 49% equity limitation and joint venture requirement in the higher education sector for establishment of foreign universities?

No, Malaysia has not taken any action to remove or reduce 49% equity limitation and joint venture requirement in the higher education sector for the establishment of foreign universities under GATS.
57. What restrictions and requirements if any apply for foreigners to be employed as education service suppliers in Malaysia’ schools and universities?

All foreigners entering Malaysia will have to comply with immigration laws and regulations.
58. What is the process for obtaining recognition of foreign degrees in Malaysia, including those earned via distance and online education? Is recognition applied by the Malaysian Public Services Department?

The Malaysian Public Service Department does assessment for recognition only for employment into the public service. The Malaysian Qualification Agency has established the Malaysian Qualifications Register which registers all accredited qualifications and programmes. The registry is a reference point for credit transfer and may facilitate recognition of accredited qualifications locally and internationally.

59. There are reports that Malaysia has appointed an Education Envoy. Can Malaysia provide more information on this and its role and function?

Malaysia has Education Promotion Centres (MEPC) in four economies i.e. Indonesia, Vietnam, China and Dubai. The main role is to enhance marketing, promotion and internationalisation of Malaysian education overseas.

Transportation and construction services

60. What steps has Malaysia taken toward implementing the eight steps for more competitive air services and for identifying further steps to liberalize air services in accordance with the Bogor Goals?

Malaysia has fulfilled the goals set out in the eight options in achieving more competitive air services. All of Malaysia’s current bilateral air services agreements are based on the International Civil Aviation Organisation (ICAO) standard clauses which are in line with the Bogor Goals.

61. What open skies agreements have been negotiated by Malaysia and with whom? Please specify.

Malaysia has open skies agreements with 16 economies:

(i) Bahrain

(ii) Denmark

(iii) Ireland

(iv) Lebanon

(v) Luxembourg

(vi) Macau

(vii) Maldives

(viii) New Zealand

(ix) Norway

(x) Qatar

(xi) Sri Lanka

(xii) Sweden

(xiii) U.A.E.

(xiv) U.S.A.

(xv) Yemen

(xvi) Oman

Malaysia also has unlimited 3rd and 4th freedom traffic rights with:

(i) Austria

-
(restricted 5th freedom traffic rights)

(ii) Belgium

-
(restricted 5th freedom traffic rights)

(iii) Hong Kong
-
(restricted 5th freedom traffic rights)

(iv) Hungary

-
(restricted 5th freedom traffic rights)

(v) Thailand

-
(restricted 5th freedom traffic rights)

(vi) Switzerland
-
(restricted 5th freedom traffic rights)

(vii) Chinese Taipei

-
(restricted 5th freedom traffic rights)

(viii) Zimbabwe

-
(restricted 5th freedom traffic rights)

(ix) Korea
 -
(restricted 5th freedom traffic rights)

62. What progress has Malaysia made towards developing by 2005, an efficient, safe and competitive operating environment for maritime transport in the region? How has the transparency of maritime and port policies been improved?

The privatization of the public sector-owned ports beginning with the container terminal at Port Klang in 1986 has significantly contributed to raising productivity and efficiency levels. All major ports are now privatised with the exception of Penang Port, which is “corporatised”, with the Ministry of Finance Incorporation as its shareholder.
The private port operating companies, now account for more than 90 per cent of the total national port traffic, and cooperate on issues of common interest under the umbrella of the Federation of Malaysian Port Operating Companies.

The Federation is consulted on port development issues and is represented in the Malaysian Logistics Council (2007) and the National Shipping Advisory Council.

63. The 2008 IAP notes that the government plans to establish a single agency to ensure that port operators comply with terms and conditions of licenses issued and to facilitate an orderly and integrated development of ports and port related services. What progress has been made toward establishing this?

The proposal to establish a Malaysian Ports Commission was made eight years ago. This followed the privatization (and corporatisation) of all major federal ports in the economy and the need to create a central mechanism to coordinate port development as well as a single regulatory agency. The proposed agency was identified to take over the existing residual port authorities, namely:

· Port Klang Authority;

· Johor Port Authority;

· Kuantan Port Authority;

· Penang Port Commission; and
· Bintulu Port Authority.
All regulatory functions would be vested in the proposed agency, including licensing of all private port and terminal operating companies currently licensed by these port authorities.

Draft bill providing the necessary enabling legislation for the establishment of the National Port Commission has been prepared by the Ministry of Transport and awaiting decision for tabling in Parliament.
64. Market access mode 3 restrictions under the GATS specify that foreign service providers are allowed to undertake construction work only through a representative office, or through a locally incorporated joint venture corporation with equity up to 30%. Are there any plans to liberalise this requirement as part of the Doha Round GATS negotiations?

Consultation is currently being undertaken within the construction sector based on the Construction Industry Master Plan 2006-2015 to consider further liberalising the sector as part of the Doha Round package.
65. What measures if any has Malaysia taken to eliminate the requirement for paper documents relevant to international transport and trade?

Malaysia is in the process of implementing the National Single Window for Trade Facilitation (NSW) which will allow for online electronic transaction of trade related documents through a single submission/point. Under Stage 1 of NSW implementation, five services are planned that will involve electronic processing and eventual paperless transactions of the following documents:

a. Customs Declarations (e-Declare);

b. Import and Export Permits issued by Permit Issuing Agencies (PIAs) – (e-Permit);

c. Preferential Certificate of Origin (e-PCO), and

d. Manifest (e-Manifest).

Currently, the Royal Malaysian Customs is in the midst of implementing paperless transactions for Customs declarations (e-Declare) on a port-by-port basis. Import and Export permits (e-Permit) are currently paperless for 15 out of 23 Permit Issuing Agencies (PIAs) which have been identified by Customs.

Preferential Certificate of Origin (e-PCO) is currently in the pilot stage of implementation and Manifest (e-Manifest) will be implemented soon.

66. Has Malaysia taken any recent steps to encourage the development of mutual recognition arrangements for certification of automotive products and for harmonization of economies’ vehicle regulations?

Malaysia:

· accepts all parts and components having e-marking complying with WP (Working Party) 29 UNECE (United Nations Economic Commission for Europe) Regulations;

· checks components having e-marking against the Technical Service Provider (TSP) and/or economies issuing the marking (for doubtful cases only);

· accepts components which meet the national standards which is MS; and

· recognize the Mutual Recognition Acceptance (MRA) of Vehicle Type Approval (VTA) reports comply with the WP29 UNECE Regulations from contracting parties.

Professional services

67. Does Malaysia’s offer in the Doha round propose further liberalisation of professional services?

Malaysia’s offer in the Doha Round will encompass further liberalisation in the professional service sub-sectors.

68. Has Malaysia made any commitments in its FTAs to liberalise professional business services, including recognition of professional qualifications?

Malaysia has made commitments to liberalise some activities of professional business services in the FTAs.

Recognition of professional qualifications are also undertaken in the FTAs. This is done through a Framework Agreement on Mutual Recognition.
Legal services

69. The 2005 Peer Review Report states that liberalisation of legal services is proposed but a timetable not yet announced. What is planned and what is the timetable?

Continuous consultations on liberalisation of the legal service are being carried out with the relevant bodies.
70. Are there any plans to liberalise commercial presence to allow foreign lawyers to provide advisory services in foreign law either on their own account or in a commercial association with Malaysian admitted lawyers? Is Malaysia considering relaxing long term residency requirements for foreign lawyers before being able to practice? Are there plans to expand the areas of practice currently permitted?

Currently the Government is reviewing the existing legal framework/system with the relevant bodies with a view to further liberalise the legal services sector.
Architectural services

71. Is further liberalisation of equity limits or on restrictions on the capacity of foreign architects to practice planned?

Consultations on liberalisation of the architectural service are being carried out with the relevant bodies.
Accountants

72. Is Malaysia party to MRAs for the recognition of accounting qualifications with specific economies other than Indonesia under the Framework Agreement with the Indonesian Institute of Accounting (2004)? Does Malaysia have any plans or proposals to advance MRAs in accountancy with more economies?

MRAs for accounting qualifications in Malaysia are under the responsibility of the Malaysian Institute of Accountants (MIA). From the Framework Agreement on MRA with the Indonesian Institute of Accountants in 2004, a fully operational MRA has been entered into between the two bodies in October 2006.

In June 2007, MIA entered into a similar arrangement with CPA Australia.

As a responsible and progressive regulatory body for the profession in Malaysia, MIA has plans to advance MRAs with other like-minded national accountancy bodies in the future.

73. As for accounting, whether foreign firms can accept their home economy clients’ entrustment to go to Malaysia to audit their subsidiaries or affiliated companies in Malaysia with a view to auditing their consolidated financial statements? Can foreigners or foreign organizations set up liaison offices or accounting firms in Malaysia? Whether foreign accounting firms are permitted to set up branches or representative offices in Malaysia? If so, are there any limitations for scope of business. How can a foreigner obtain the certificate of Certified Public Accountant of Malaysia? (question from China) (to get feedback from MIA)
Foreign based accounting firms may set up offices in Malaysia provided that all partners in the firm are registered as members of Malaysian Institute of Accountants (MIA) and possessed a valid Practising certificate issued by MIA and the firms are duly registered with MIA.

Once duly registered, there would be no limitations on the type of services they can provide as long as they have the relevant licenses for certain type of services as required by law which are applicable to all regardless of their nationality.

A foreigner may obtain a Practising Certificate from MIA once they are duly registered with MIA. To do so, they must possess accounting qualifications recognised by MIA under the Accountants Act 1967. For details, please refer to the Accountants Act 1967.
Tourism services

74. Are there restrictions on foreign entry for tourism and travel related services, such as foreign tourist guides and foreign travel agencies?

For Foreign Tourist Guide, working permit from Immigration Department is needed before the applicant can be considered for the license.
For travel related agencies, a requirement for joint venture must be fulfilled for inbound license. There is no foreign equity for Outbound license.
75. Are there any restrictions on tourists visiting Malaysia or on tourism operators establishing a commercial presence in Malaysia?

Tourism operators must establish commercial presence in Malaysia.
There are no restrictions for tourists visiting Malaysia.

76. Chapter three of the IAP template, under ‘collective actions’ states that: “All APEC economies are instructed to sustainably manage tourism outcomes and impacts by: protect the social integrity of the host communities with particular attention to the implications of gender in the management and development of tourism”. The economy under review has not provided any evidence that gender has been considered in this context. Has the economy undertaken any analysis or implemented any programs to ensure that the social integrity of host communities is protected and gender is considered in the management and development of tourism?(question from GFPN (Australia)

All companies regardless of gender of the owner, are eligible to apply for the Tourism Special Fund or Tourism Infrastructure Fund.

There is an increasing awareness of the Tourism Fund among women entrepreneurs. In the period 2007 to July 2008, 11 companies out of 58 have women as shareholders.

Environmental services
77. For Malaysia, whether indoor environmental services are included in environmental services, such as indoor air cleaning, water cleaning, waste collection, etc.? What are the conditions or restrictions on environmental services provide by a foreign service supplier? (question from China)

The Act, Regulations, Rules and Order provided in Malaysia only cover external environment. These include:

Act
· Environmental Quality Act 1974- Act 127

Regulations
· Environmental Quality (Scheduled Wastes)(Amendment) Regulations 2007, P.U. (A) 158.
· Environmental Quality (Control of Emission From Petrol Engines) Regulations 1996 - P.U(A) 543/96

· Environmental Quality (Control of Emission From Diesel Enginers) Regulations 1996 P.U (A) 429/96

· Environmental Quality (Sewage And Industrial Effluents) Regulations 1979 - P.U. (A) 12/79

Rules
· Environmental Quality (Prohibition On The Use of Controlled Substance in Soap, Synthetic Detergent And Other Cleaning Agents) Order 1995 - P.U.(A) 115/95

· Environmental Quality (Prohibition On The Use of Chrolofluorocarbons And Other Gases As Properllants And Blowing Agents) Order 1993 - P.U.(A) 434/93

· Environmental Quality (Prescribed Premises) (Scheduled Wastes Treatment And Disposal Facilities) Order 1989 - P.U.(A) 140/89
Order
· Environmental Quality (Declaired Activities) (Open Burning) Order 2003 - P.U.(A) 460/2003

· Environmental Quality (Prescribed Premises) (Schedules Wastes Treatment And Disposal Facilities) Order 1989 - P.U.(A) 140/89

· Environmental Quality (Prescribed Activities) (Environmental Impact Assessment) Order 1987 - P.U.(A) 362/87

78. Canada is interested in hearing more about Malaysia’s environmental services regime and regulations given that an IAP chapter for this sector has not been prepared. (comment from Canada)

The two sectors currently offered under the other negotiations are governed by regulations under the Environmental Quality Act 1974:

· Environmental Quality (Clean Air) Regulations 1978

· Environmental Quality (Control of Lead Concentration in Motor Gasoline) 1985

· Environmental Quality (Motor Vehicle Noise) Regulations 1987

· Environmental Quality (Control of Emission from Diesel Engines) Regulations 1996

· Environmental Quality (Control of Emission from Petrol Engines) Regulations 1996

· Environmental Quality (Refrigerant Management) Regulations 1999

· Environmental Quality (Halon management) Regulations 1999

· Environmental Quality (Prohibition on the use of CFC and other gases as propellants and blowing agents) Regulations 1993

· Environmental Quality (Control of petrol and diesel properties) Regulations 2007

· Environmental Quality (Doixin and furans)Regulations 2004

· Open Burning Order

CHAPTER 4 : INVESTMENT
General

1. How does Malaysia’s path for industrialisation in the future as set out in the Third Industrial Master Plan contribute to the APEC goals for liberalisation of investment? How important are the APEC goals as part of the broader policy framework and plan?

The Third Industrial Master Plan (IMP3) is the roadmap for the industrialisation of the Malaysian economy from 2006 to 2020. Among the strategies outlined by the IMP3 to enhance Malaysia’s competitiveness towards a more open and liberal economy are:

· enhancing attractiveness of the investment environment;

· continuing progressive liberalisation of equity policy in the services sector;

· integrating with the regional and global production, distribution, marketing and supply networks;

· positioning industries to benefit from bilateral, regional and multilateral agreements; and

· promoting outward investments.

The strategies of the IMP3 are consistent with the broader APEC goals of establishing a free and open investment regime as envisaged under the Bogor Declaration.

2. What impacts have Malaysia's investment and trade policies (particularly unilateral liberalisation measures) had on investment flows, growth and development? What impacts are expected in future?

Over the years, various barriers to foreign investment have been liberalised unilaterally. The equity policy has been liberalised for the manufacturing sector. The liberal equity policy, among others, has made Malaysia attractive to FDI inflows which have contributed to economic growth and development.

Malaysia continues to attract high levels of investments into the manufacturing sector. Under the IMP3, the manufacturing sector is targeted to attract investments amounting to RM412 billion (i.e. RM27.5 billion per year). This target was surpassed for the year 2007, where investments amounted to RM59.9 billion. Foreign direct investments approved in the manufacturing sector have grown steadily since 2004:

· 2004

– RM13.2 billion

· 2005

– RM17.9 billion

· 2006

– RM20.2 billion

· 2007

– RM33.4 billion

· 2008 (Jan – June) – RM23.3 billion
Malaysia will continue to be an attractive location for investments through, among others:

· Enhancing technological development;

· Enhancing technical skills of the workforce;

· Investing in new infrastructure and upgrading of existing infrastructure;

· Improving the government delivery system;

· Enhancing productivity and efficiency;

· Reducing the costs of doing business; and

· Enhancing market access through progressive liberalization.

These measures are expected to continue to attract and increase Foreign Direct Investment (FDI) flows into Malaysia.

Licensing

3. Malaysia mentioned in the IAP that “Malaysia maintains a liberal and conducive environment for investments in the manufacturing and selected services sectors and permits a broad range of investments except for some limited areas which affect national security, public health, morals and, where there is excess capacity or shortages of raw material supply.” What are “selected services sectors” referring to? Is there any published list of these sectors? What are the specific sectors “which affect national security, public health, morals and, where there is excess capacity or shortages of raw material supply.” For these sectors (including the service sectors), are foreign investments totally forbidden or required to go through strict screening process? Are there any published criteria regarding the screening process? (question from China)

While the government is committed towards progressively liberalising the services sector, a number of services sectors have already been liberalized, where 100% foreign equity is allowed. These include:
· Regional operations: Operational Headquarters, Regional Distribution Centres, International Procurement Centres, regional and representative offices;

· Manufacturing-related services (R&D, product design, etc); and

· ICT-related industries (e.g. projects located in the Multimedia Super Corridors).

Further information on other promoted services sectors are available in the Malaysia Industrial Development Authority (MIDA) website (www.mida.gov.my).

There is no specific list of sectors “which affect national security, public health, morals”. Generally, these would include liquor and alcoholic beverages, tobacco, arms and ammunitions, explosives, toxic wastes, etc.

All manufacturing projects are subjected to the Industrial Coordination Act, 1975. Foreign and domestic investors are both subjected to the Act.

Sectors which are no longer promoted (applicable to both foreign and domestic investors) for reasons of excess capacity or shortage of raw material supply, include palm oil refining, sugar refining, pineapple canning and petroleum refining.

4. Investment for projects in the manufacturing sector with shareholder funds of RM 2.5 million and more and which employ 75 or more full time workers are required to be licensed. Does this requirement apply to all investments in manufacturing or only FDI? Are there any plans to further relax this requirement, or remove or reduce the threshold for approval?

This requirement under the Industrial Coordination Act, 1975, applies to all investments (both foreign and domestic investors) in the manufacturing sector. There are no plans to change the threshold.

5. How many projects have been approved since 2005? Are most investment applications approved?

From 2005 until June 2008, a total of 3,470 projects have been approved. During the period, more than 95 per cent of the applications were approved.

6. On what basis are exemptions to the licensing requirement granted?

Exemption from manufacturing license is granted to any manufacturing project that has not reached the threshold under the Industrial Co-ordination Act, 1975, i.e. shareholders’ funds of RM2.5 million or more, or employ 75 or more full-time paid workers.

7. The IAP notes that approval procedures have been streamlined and improved since 2004. What changes have been made to improve the procedures for approvals? What impact if any has this had on proposed and potential investments?

The evaluation procedure has been streamlined through a fast track mechanism for approving Manufacturing Licences. Applications are processed within seven working days from the date complete information is received.

Project implementation is also facilitated by stationing representatives from various government agencies and ministries in MIDA to assist investors in obtaining the relevant information and approvals.

The approval process has also been streamlined at the regional and local authority levels through:

· establishment of one-stop centres at the local authority level to expedite the processing and approval of building plans and issuance of certificate of fitness for occupation, and

· establishment of State Investment Centres to promote and facilitate investments at the regional level.

These facilitation measures have expedited the implementation of investment projects.
Equity restrictions

8. Foreigners are currently permitted to hold 100% equity in all new investment projects in the manufacturing sector, as well as investments in expansion / diversification projects irrespective of the level of export. Have any further measures been taken since 2005 to open FDI in terms of relaxing foreign equity limits? Is the government considering allowing greater foreign equity participation in areas outside of the manufacturing sector, particularly in the services sectors? If so, please detail the measures and timetable.

The current liberal policy for the manufacturing sector will be continued.
In addition to the services sectors that have already been liberalised (refer to response in Question 3), other services sectors will continue to be liberalised progressively, and in line with the IMP3. These include telecommunications, education services, tourism-related services, health services, etc.

Malaysia is also committed towards progressively liberalising her services sector in accordance with international agreements.

9. What procedures or criteria apply for the waiver of equity restrictions and export requirements on current investments based on request? What are the specific criteria/conditions for the authorities to grant “yes” or no to applicants? Are these criteria/conditions made available to the public?

The equity policy in the manufacturing sector allows foreign investors to hold 100 per cent equity for investments in all new projects, and for expansion/diversification projects, irrespective of the level of export.

Existing companies being imposed equity and export conditions (prior to the current policy) can obtain a waiver of the conditions from the Ministry of International Trade and Industry. Companies with export conditions can be allowed to sell their products in the domestic market (80-100 percent) if similar imported products have nil import duty, or if these products are not produced locally, or if domestic supply is inadequate.

10. On what basis are acquisitions exempted from the 30% bumiputera requirement? What benefits has this policy resulted in for Malaysia’s trade and investment regime? Are there any plans in the future to change or relax this requirement?

Please refer to response in Questions 16 to 18.

11. Does Malaysia allow FDI in energy and natural resources industries? If so, what are the restrictions? (question from Canada)

FDIs are allowed in the energy and natural resources industries, but restrictions may apply based on the sector.

12. Even though establishment of a 100% FEE can be approved by the governmental body in charge of foreign capital contribution, given the Bumiputra Policy certain composition of national capital equity and national workers is required as obtaining the business license, because the governmental body to issue the business license is different from one to authorize 100% foreign capital ownership. As a result, restriction by the Bumiputra Policy is actually caused in spite of approval 100% foreign capital ownership. ABAC requests that GOM deregulates the Bumiputra Policy as to liberalization of the business license. (comment from ABAC)

The Bumiputera policy is needed to address the socio-economic development plans of the economy.

13. Does Malaysia maintain any local content requirements for plant construction business?

Malaysia has phased-out local content requirements in accordance with the WTO TRIMs (Trade Related Investment Measures) Agreement.

Mergers and acquisitions

14. Chapter 4 on Investment (pp. 7-8) indicates that "the threshold level of acquisitions by foreign and Malaysian interests which is exempted from FIC's approval has been raised from RM5 million to RM10 million. [...] The approval process has been further reduced to maximum 10 working days upon receipt of complete forms". Does Malaysia have any plans to increase to level in a near future? Could Malaysia clarify what are the criteria used in this approval process? (question from Canada)

The Government has no plans or intention to revise the threshold at the present time.

15. Acquisition of assets, mergers and takeovers of companies are governed by the Foreign Investment Committee (FIC) Guidelines, except for some activities which are under the purview of specific Ministries and agencies and which are exempted from the guidelines. Can you please clarify which activities are exempted from the FIC guidelines or to which different guidelines or additional guidelines apply? Does it differ according to sectors? On what basis are acquisitions exempted from the FIC approval requirement?

This Guideline shall not apply in the following situations:

· any acquisition of interest by Ministries and Government Departments (Federal and State);

· any acquisition of interest by Minister of Finance Incorporated, Chief Minister Incorporated and State Secretary Incorporated are considered to have been approved by the Government;

· any privatisation projects, whether at the Federal or State level provided that it involves the companies which are the original signatories in the contracts for the privatised projects as they are deemed to have been approved by the Government except for other companies which later participated in the projects that resulted in the changes of the equity of the company carrying out the privatisation project and as such, the approval of FIC is required;

· any acquisition of interest in a manufacturing company licensed by the Ministry of International Trade and Industry (MITI) as well as manufacturing company which are exempted from obtaining manufacturing license except for transactions under the jurisdiction of SC;

· any acquisition of interest in Multimedia Super Corridor (MSC) status companies;

· any acquisition of interest in a local company which operate in the approved area in the Iskandar Regional Development and have been granted the status by Iskandar Regional Development Authority (IRDA);

· any acquisition of interest in a local company which operate in the approved area in any regional development corridor by companies that have been granted the status by the local authority as determined by the Government;

· any acquisition of interest in a company which has obtained the endorsement from the Secretariat of the Malaysian International Islamic Financial Centre (MIFC); and

· any acquisition of interest in companies that have been granted the status of International Procurement Centre, Operational Headquarters, Representative Office, Regional Office and Labuan offshore company or other special status by the Ministry of Finance, MITI and other ministries.

16. Does Malaysia have any plans to relax the requirements for shareholder rights, funds and ownership control applicable for mergers and acquisitions in the future (such as the requirement for prior approval for foreign investment in the form of acquisitions, mergers and takeovers when foreign investment exceeds 15% in aggregate by any one foreign interest or associated group or in aggregate more than 30% of voting rights /shareholder funds)?

The Government has no plans or intention to revise the threshold at the present time.

Temporary movement of personnel for purpose engaging in investment activities

17. Malaysia’s Third industrial Master Plan states that immigration policies will be reviewed to facilitate the entry of foreign workers. Please detail any progress made towards this goal.

Refer to Question 19.

18. On what basis are additional expatriate posts granted? Are the applicable criteria publicly available? Are the criteria the same for investments in both the services and manufacturing sectors?

Refer to Question 19.

19. Is Malaysia considering further extending the number of and duration for ex-pat posts in future?

For Questions 17,18 and 19 the response is as follows:

Malaysia’s policy on the employment of expatriates in the manufacturing and selected services sectors is already liberal. While Malaysia’s policy is to encourage foreign investments to train Malaysians to assume top managerial and technical posts, the Government is flexible in allowing the entry of expatriates to manage and operate investment projects where the projects are foreign-owned, for promoted industries, and where there are insufficient local capabilities. These include granting of posts based on the requirement of the investors. The Government will review the processes and procedures as the need arises.

Information related to Employment of Expatriates are publicly available. Please refer to:

· www.mida.gov.my
· www.pemudah.gov.my, and

· Guidebook on the Employment of Expatriates – an informative guidebook launched by PEMUDAH, a high-level Special Task Force established by the Government of Malaysia to facilitate businesses.

20. We understand that in the manufacturing sector Malaysian owned manufacturing companies receive automatic approval for employment for expatriates for technical posts, including R & D posts. Is Malaysia considering extending automatic approval to foreign owned manufacturing companies as well?

The approval process for foreign-owned companies have been expedited through streamlining procedures and investment facilitation measures.

Application for expatriate posts by foreign-owned companies for Regional Distribution Centres, Operational Headquarters and International Procurement Centres, will be granted “automatically” based on the companies’ requirements.

For manufacturing companies, a liberal guideline has been adopted:

· Companies with foreign paid-up capital of US$2 million and above will be allowed up to ten (10) expatriate posts, including five (5) key posts. Period of time posts will be granted as per request up to a maximum of ten (10) years for executive posts, and five (5) years for non-executive posts.

· Companies with foreign paid-up capital of more than US$200,000 but less than US$2 million will be allowed up to five (5) expatriate posts, including at least one (1) key post. Period of time posts will be granted as per request up to a maximum of ten (10) years for executive posts, and five (5) years for non-executive posts.

· Requests for expatriate posts over and above those granted under automatic approval, will be considered based on the merits of the case.

· Companies with foreign paid-up capital of less than US$200,000 will be considered for key posts and time posts as follows:

· Key posts can be considered where foreign paid-up capital is at least RM500,000;

· Time posts can be considered for up to ten (10) years for executive posts, and five (5) years for non-executive posts; and

· The number of posts allowed depends on the merits of each case.

21. Are there plans to further streamline or make less burdensome the requirement for ex-pat employment passes for transfers between employment posts?

Streamlining of immigration procedures are be undertaken on an on-going basis through dialogue and feedback from the business sector in order to facilitate investments.

Transparency

22. Are there specific procedures or processes Malaysia undertakes involving stakeholders, including foreign investors, on proposed or specific legislation affecting investment? What is the consultative process in which stakeholders may provide input with regard to proposed modifications to investment policies/legislation? Please detail or indicate where further information on this can be obtained.

Investment policies/legislations are formulated with consultation and inputs from the business and private sector to the relevant government ministries/agencies. This includes regular or annual formal dialogues, consultations, or submission of memorandums. The business sectors include domestic and foreign chambers of commerce, industry associations, and trade and investment delegations.

23. What measures has Malaysia taken in the last four years, or intends to take in the future to increase transparency in relation to investment policies, procedures and incentives?

Information on policies, procedures, incentives and facilities for investments in the manufacturing and services sectors are publicly available, through publications and through the multimedia. See MIDA’s website http://www.mida.gov.my. Investment promotion information published by MIDA are available in various foreign languages, e.g. English, French, German, Italian, Japanese, Korean, Spanish and Mandarin. The publications and websites are updated on a regular basis.

A Special Task Force to Facilitate Business (PEMUDAH), was formed on 7th February 2007. This public-private sector initiative was established to simplify business operations in Malaysia by improving the Government delivery system. PEMUDAH is mandated to recommend measures to improve procedures, regulations and existing laws.
On 5th September 2008, The Hon. Dato’ Seri Abdullah Ahmad Badawi, Prime Minister of Malaysia launched the Business Licensing Electronic Support System or BLESS, a one stop on-line portal that allows simultaneous application of licenses, approvals and permits for starting a business in Malaysia.

BLESS is one of the initiatives by PEMUDAH members together with the Implementation Coordination Unit of the Prime Minister’s Department to develop an internet based system for the application of business licenses. In moving on-line, the aim is to increase speed, transparency and predictability. The system will show the time taken by the various departments to process the applications, thus ensuring Government departments and agencies adhere to their respective client’s charter. It provides on-line feedback between the Government departments and the applicants; it enables on-line tracking and monitoring of applications and on-line payment of fees.

BLESS will be implemented in phases. The first phase which begins immediately will be limited to the Klang Valley, catering to the manufacturing sector only. The hotels and construction sectors are slated to follow by the end of 2008. The second phase which begins in July next year will cover all the other sectors. The third and final phase will see BLESS rolled out nation-wide beginning from mid 2010 through to 2012.

Bilateral and regional agreements

24. Has Malaysia negotiated BITs or FTAs with provisions for MFN and national treatment in investment? If so, what agreements are in place and what is the nature of the commitments in each?

Malaysia’s BITs are generally agreements on promotion and protection of investments, and contain commitments on MFN (with certain exceptions).

Malaysia has concluded two bilateral FTAs which have investment chapters, i.e. with Japan and Pakistan. Both FTAs have commitments on MFN and National Treatment, with provisions for exceptions.

25. Canada would appreciate an explanation for what is essentially AIA-minus position with respect to treatment accorded to non-ASEAN investors. Will Malaysian legislation be explicit on more favourable treatment to ASEAN investors?(question from Canada)

While the AIA is intended to benefit ASEAN investors first vis-a-vis non-ASEAN investors, Malaysia’s current policies on investment do not discriminate between ASEAN and non-ASEAN investors.

26. Has Malaysia made any commitments in or included provisions for settlement of investment disputes in its bilateral FTAs? If so, what sort of dispute settlement mechanism was included? Does it allow for investor state arbitration?

Malaysia’s bilateral FTAs have provisions on investment disputes. These include state-state dispute settlement as well as investor-state dispute settlement (ISDS). Investors can use ICSID, UNCITRAL or other arbitration bodies to settle ISDS.

27. Do any of Malaysia’s FTAs include commitments for the free transfer of funds?

Malaysia’s FTAs do include obligations that guarantee mobility for the inward and outward transfer of funds. This includes our bilateral FTAs with Japan and Pakistan, and ASEAN’s FTAs with Korea and China.

28. Foreigners are free to invest in Malaysia in any form and there are no restrictions on the repatriation of capital, profits and income earned from Malaysia, including interest, dividends, salaries, wages, royalties, commissions, fees and rental.Please confirm the number of Investment Guarantee Agreements (IGAs) Malaysia currently has, and the year and economy with whom they were concluded.

Malaysia has signed 72 bilateral IGAs and two regional IGAs. (Refer to Appendix IV)

29. The 2005 Peer Review Report IAP noted that many of the IGAs of Malaysia were more than 10 years old and could be updated. Has Malaysia sought to update these agreements with partners or conclude new agreements? Have they been changed in light of investment provisions in bilateral FTAs?

Malaysia is in the process of reviewing some of her IGAs. Since 2005, Malaysia has concluded negotiations on the review of IGA between Malaysia and Romania (signed on 28 April 2006) and the IGA between Malaysia and Republic of Slovak (signed on 12 July 2007).

Several IGAs are also being reviewed, among others, Canada, France, Germany, Czech Republic.

Malaysia is considering new provisions and revisions of existing provisions in the IGAs, taking into account recent best practices in international investment agreements, including FTAs.

30. Has Malaysia been involved in any disputes in connection with investment in contracting economies under its IGAs?

Malaysia has been involved in two investment disputes under her IGAs:

· Philippe Gruslin v Government of Malaysia (ICSID Case No. ARB/94/1); and

· Malaysian Historical Salvors Sdn. Bhd. V Government of Malaysia (ICSID Case No. ARB/05/10).

31. Grateful if Malaysia could clarify that in the event of a seizure/expropriation foreign investors would be eligible for compensation. Could Malaysia also clarify the valuation criteria that would be applied in this case? (question from Canada)

Malaysia’s IGAs and FTAs have provisions on compensation in the event of expropriation. Expropriation is allowed based on the following:

· It is made for a public purpose;

· It is made on a non-discriminatory basis;

· It is made in accordance with due process of law; and

· Upon payment of prompt, adequate and effective compensation. Such compensation shall be equivalent to the fair market value of the expropriated investments at the time when or immediately before the expropriation was publicly announced or when the expropriation occurred.

In the absence of IGAs and FTAs, Malaysia's domestic legislations will apply.

32. Please detail the number of Double Taxation Agreements Malaysia currently has in place, how many of these have been concluded or negotiated since 2005, and with which economies.

The Agreement For The Avoidance Of Double Taxation And The Prevention Of Fiscal Evasion With Respect To Taxes On Income:

Economy

Date of Signing

Indonesia (Amending Protocol)
12.01.2006

Kazakhstan
26.06.2006

Arab Saudi (New Agreement)

31.01.2006

Syria 26.02.2007

Qatar
 03.07.2008

Spain
 24.05.2006

Bosnia and Herzegovina
21.06.2007

South Africa
26.07.2005

Venezuela
28.08.2006

Improving the business environment

33. The Malaysian Government has set up MIDA to be one-stop agency responsible for promoting and facilitating investment. The Advisory Service Centre and the Centre of Investment within MIDA seem to work very well in facilitating investors. Then in 2007, Malaysian Government further established a Special Task Force to Facilitate Business (PEMUDAH) to simplify business operation in Malaysia. How would this new system work or compliment the exiting two schemes of MIDA? Please explain the co-operation between PEMUDAH and MIDA in the terms of addressing and implementing government policy coordination or adjustment. (question from Thailand)

While the focus of MIDA is on facilitation of investments in the manufacturing and selected services sectors, the role of the Special Task Force to Facilitate Business (PEMUDAH) is broader, focusing on improving the overall business environment including Government delivery process. PEMUDAH comprises key personnel from various public and business sector organisations, including from MIDA. PEMUDAH complements MIDA’s role in facilitating implementation and operation of investments.

The function of PEMUDAH is to facilitate or simplify business operations by improving Government services i.e. to improve procedures, policies, regulations and existing legislations and to reduce bureaucracy and promote business friendly environment.

34. An Immigration Unit was also established in MIDA in December 2007 to assist expatriates in applications pertaining to employment passes, dependent passes, and student endorsement for children of expatriates and identification cards for expatriates. Please detail progress on achievements under the Immigration Unit. Has it been successful in supporting greater movement of business personnel?

The Immigration Unit based in MIDA was established to facilitate investors in obtaining approvals or information relating to immigration matters. These include obtaining work permits for all expatriate posts approved by MIDA. The functions of the Immigration Unit in MIDA are to:

· assist and advise companies on Immigration matters; and

· process application for:

· Employment Passes;

· Dependent Passes for spouses and children under 21 years old;

· Social Visit Passes for spouses, parents and children above 21 years old; and

· Students endorsements for the children of expatriates.

35. Malaysia offers fiscal and non fiscal incentives for investments to promote the development of targeted industries and activities that can contribute to the future growth and development of the Malaysian economy. Can Malaysia please detail some examples of the types of incentives offered, on what basis they are granted and when and how they promote growth and investment?

Malaysia’s investment incentives are governed by the following legislations:

· Promotion of Investment Act 1986,

· Income Tax Act 1967,

· Customs Act 1967,

· Sales Tax Act 1972,

· Excise Act 1976, and

· Free Zones Act 1990

The major tax incentives are Pioneer Status (PS) and Investment Tax Allowance (ITA). These are granted to industries/activities which are promoted by the Government that can contribute towards economic growth and in line with Malaysia’s development strategies. For example, Malaysia is currently promoting investments in high-tech and high-value added investment projects, and such investment incentives are granted to attract FDI in such industries.

Other incentives include reinvestment allowance, exemption from import duty, excise duty and sales tax.

36. Does Malaysia maintain any rules on technology transfers? (question from Canada)

Malaysia does not impose any technology transfer requirements.

CHAPTER 5 : STANDARDS AND CONFORMANCE
General

1. What is Malaysia’s policy toward enhancing Malaysian standardisation activities? What major activities or reforms have been undertaken in accordance with the National Standards and Strategy Action Plan over the review period?

Malaysia’s Standardisation policy is guided by the National Standards Strategy and Action Plan (NSSAP). This NSSAP was approved by Cabinet on 13 October 2004. The strategies are:

(i) Wider adoption of Malaysian Standards in technical regulations;

(ii) Ensuring stakeholder participation and support for standardisation activities;

(iii) Strategic involvement in regional and international standardisation activities;
(iv) Timely delivery of Malaysian Standards that meet the current and future needs of stakeholders; and

(v) Greater awareness and usage of Malaysian Standards by the Government, private sector and the consumers in procurement, trade, production, manufacturing and provision of services.

Major activities/achievement are as follows:

(i) Aggressively promoting awareness on standardisation in various stakeholders;
(ii) Participating membership increased especially in the International Electrotechnical Commission (IEC) from five in 2003 to 19 in 2008;

(iii) Co-Chairing ISO’s Committee on Consumer Policy (COPOLCO) WG on Product Safety;
(iv) A member in the drafting committee for ISO WG on Social Responsibility (SR); and
(v) Establishment of Malaysian Association of Standards Users (Standards Users) on 30th September 2004, with the support from STANDARDS MALAYSIA. It is a national non-government organization (NGO). The purpose of establishment of NGO is to enhance use of standards for consumer protections.

Alignment of domestic and international standards

2. What is Malaysia’s policy on adoption of international standards to meet national regulatory requirements? Does the internationalisation of standards in Malaysia improve the competitiveness of products in world markets?

The general policy is to adopt International Standards as a basis for National Standards. However, in the process of adopting the standards, we will ensure that the committees that are deliberating the standards must be a balanced committee.
Yes.
3. What steps has Malaysia taken towards recognizing international standards, particularly with respect to the Codex Alimentarius Commission's ad hoc Intergovernmental Task Force on Foods Derived from Biotechnology? This would include both the guidelines and the annexes to the guidelines related to the safety assessment of foods derived from biotechnology. (question from the US)

Malaysia has always recognized that international standards and related texts, especially those related to the Codex Alimentarius Commission, are used as a benchmark for harmonisation of national standards and regulations. To ensure that the harmonisation process is undertaken effectively, the Ministry of Health (MOH), specifically the Food Safety and Quality Division (FSQD), sets up the Advisory Committee on Food Regulations 1985 to amend the Food Regulations 1985, comprising all stakeholders, that is, the government, private sector, professional bodies, academia and research institutions. Specific issues were addressed by Expert Working Groups that reports to this Advisory Committee. Apart from Codex, other related regulations are also referred to.
With respect to the Codex Ad Hoc Intergovernmental Task Force on Foods Derived from Biotechnology (FBT), Malaysia recognizes that the guidelines and annexes to the guidelines serve as a guide in the conduct of safety assessment of foods derived from biotechnology. The safety assessment of foods derived from biotechnology is undertaken by the Genetic Modification Advisory Committtee (GMAC) under the Ministry of Natural Resources and Environment (NRE). This Committee comprises members from related agencies in their respective areas of expertise and jurisdiction, including the MOH, using acceptable international guidelines.

4. It is mentioned in the IAP that Malaysia has a policy to adopt international standards as a first option where appropriate. Does Malaysia have any regulations or policies to define the specific criteria of “where appropriate”. (question from China)

Malaysia will ensure that all interested parties’ interests are taken into account when adopting international standards through an open and transparent process.
5. The IAP notes that 56% of Malaysian standards are aligned with international standards. Does this include standards in both the regulated and non regulated sectors? Does it include compulsory as well as voluntary standards? Are there plans to align the remaining standards with international standards in the future?

Yes, it includes both regulated and non regulated, compulsory and voluntary standards. There is no specific plan, but whenever they are revised, international standards will be the first option.
6. Please briefly describe the process for adoption of international standards. How are national standards developed or reviewed for alignment with international standards? What practises are followed for their adoption? What role do stakeholders such as consumer groups, industry and private sector stakeholders play in the process of developing national standards? Does this differ according to the agency concerned with the standard?

The process of adopting International Standards is the same as developing other national standards. When national standards are developed/reviewed, International Standards would be the first option. ISO/IEC Guide 21 is used as the basis for adoption. All relevant stakeholders are part of the national standards development committees.
No.
7. Has Malaysia experienced any difficulties in aligning domestic standards with international standards? Please comment on any specific difficulties encountered.

No. If an international standard is not a viable option for adoption, other standards will be considered.
8. We understand Malaysia is in the process of finalizing a set of extremely strict requirements for Halal products. These requirements are more restrictive than the Codex Alimentarius standard for Halal and are also inconsistent with other Islamic economies. Given the low risk associated with processed products can Malaysia please explain its rationale for deviating from established international standards for Halal? What risk is Malaysia attempting to address with these more stringent standards? When does Malaysia plan on notifying the WTO of their proposed Halal protocol? (question from the US)

Codex standard sets a minimum requirement but Malaysia would like to expand the requirement to include Syariah compliance based on law of Islam in Malaysia i.e. Mazhab Shafie.

The protocol is still at discussion stage and Malaysia has no plans to notify WTO yet.

9. If safety is not the issue, can Malaysia please explain its objective for this trade restrictive approach to Halal certification? (question from the US)

Same as above
Mutual recognition

10. Does Malaysia consider that its experience with APEC MRAs has been useful? Which MRAs have been most effective and why? Does it envisage concluding or participating in any further APEC MRAs, including in priority areas of the SCSC?

No for APEC Electrical and Electronic Mutual Recognition Arrangement (EEMRA)

None

Yes, we may consider participating in other APEC Mutual Recognition Arrangements (MRAs) which will benefit Malaysia.

11. Are there any MRAs outside of APEC that Malaysia participates in? Does Malaysia have any bilateral MRAs for standards for conformity assessment? If so, please detail them.

Yes.

(i) ASEAN in EEMRA and cosmetics sector.
(ii) Asia Pacific Laboratory Accreditation Cooperation (APLAC) (testing, calibration, medical testing) and International Laboratory Accreditation Cooperation (ILAC) MRA (testing and calibration)

(iii) Pacific Accreditation Cooperation (PAC) and International Accreditation Forum (IAF) MLA in Quality Management System (QMS) and Environmental Management System (EMS).

No.

12. Do Malaysia's current or prospective FTAs include provisions for MRAs of standards or conformity assessment in the regulated or non regulated sector? If so, which agreements? What is the nature of the commitment?

Yes, Malaysia’s current FTAs include provisions (enabling clauses) for MRAs. One example of such provision is in the Malaysia-Japan FTA. The nature of this commitment is that, it is subjected to further negotiations by both parties.

13. Does Malaysia plan to notify the WTO of its membership in the various MRAs it has entered into? (question from Canada)

If the MRA is government to government, Malaysia may consider notifying WTO.
14. The IAP states that Malaysia intends to extend the scope of the IECEE CB Scheme in June 2008 during the second Re-assessment Audit and to become member of the IECEx Scheme. Please describe progress towards these goals and the level of achievement.

Malaysia has been accepted as a member body of IECEx Scheme on 1 August 2008.

Regulatory practice

15. Can Malaysia confirm that an ad hoc Coordinating Committee for implementing mandatory standards has been developed and a national level Central Committee established with the role to manage implementation and review of technical regulations? If so, where can further detail on their roles and functions be obtained?

Malaysia is still in the discussion stage with regulators and central agencies with intention to improve its implementation for mandatory standards where required.
16. The IAP notes that the structure of the National Standards Development Committee has been revised and expanded to cover an increasing range of sectors and demands. What particular changes have been implemented to achieve this? Have they been effective so far?

We separated standards development committees for Electrical and Electronic (E&E) and put them under the supervision of the Malaysian National Committee of the IEC. They have been effective so far since most of the committees are mirroring the IEC / Technical Committees (TCs).

17. In its Chapter 5 IAP, Malaysia states that it plans to strengthen the cooperation between Standards Malaysia and Malaysian regulatory agencies. Can Malaysia indicate in what specific ways it plans to do this? For example, does Malaysia have plans to establish a Regulatory Impact Assessment (RIAS), guides on the use of standards in regulations, or to enter into regulatory cooperation initiatives?(question from Canada)

Please refer to response in Question 15
18. Does Malaysia have in place any measures to assist business with compliance costs of standards, or measures to reduce business compliance generally? Are there particular resource dedicated to this?
Yes. Small and Medium Industry Development Corporation (SMIDEC) Grant for expenses incurred in obtaining certification from accredited certification bodies.

Implementation of tax incentives from Inland Revenue Board of Malaysia in the form of tax deductions for the conformity assessment bodies in obtaining accreditation and organisation obtaining certification from accredited certification bodies.
19. Are any awareness programs or initiatives being conducted with industry associations to promote and publicise standards and increase participation of the private sector?

Yes.
20. The IAP notes that the government plans to expand into new areas of certification and accreditation. How does the government plan to go about selecting areas for further activity?

New areas of accreditation will be based on:

· Feedback received during annual dialogue with accredited certification bodies and laboratories; and
· Ninth Malaysia Plan (2006-2010).
21. The IAP states that regular review of participation in international standardizing bodies at all levels is conducted to ensure participation is appropriate to needs. Participation needs have been identified and will be implemented in phases. Can Malaysia describe the process for identifying needs and how it intends to increase and enhance its participation in the future?

In identifying the needs, Malaysia carries out periodic studies (five years) on the standardisation needs for Malaysia. The first study was commissioned in 2003. Currently, Malaysia is conducting the Second Study on Standardisation Needs which aims to review the progress on the implementation of recommendation of previous study, and to identify changing needs for standardisation arising from current domestic and global developments.

Capacity building

22. Please detail any specific requirements or assistance needs Malaysia has for further development of standards infrastructure.

· Measures to enhance stakeholders’ participation

· Standards Education

· Specific areas of interest:

· Social Responsibility; and
· IEC’s Conformity Assessment Scheme
· Good Regulatory Practice

CHAPTER 6 : CUSTOMS PROCEDURES
1. Malaysia’s streamlining of customs administration is an interesting case. What are the main changes and improvements that have been made in recent years in order to increase efficiency in collecting revenues detect and resolve cases of smuggling and fraud as well as improve response times to the needs of the trading community?

Some of the improvements are:

· Establishing Customs Intelligence Centre (CIC) – upgrading the Intelligence System in 2008;
· Anti-Money Laundering and Anti–Terrorism Financing Act (AMLATFA) 2001 – Customs has started using the provisions of the AMLATF in 2001 for serious Customs offences;

· Forensic technique investigation in 2007;
· Utilising scanning machines for examination of goods in 2003. (Thailand Border, Klang Port , etc); and
· Introduction of Customs Verification Initiative (CVI) in 2007 as a risk management tool for targeting of high risk consignments
2. Is the Customs Portal fully implemented? What are the main results?

The Customs Portal is not in place yet. At present, the Royal Malaysian Customs’ back-end system has been established, known as Sistem Maklumat Kastam (SMK), which is linked to the front-end system operated by service provider, DagangNet Technology Sdn. Bhd (DNT).
The import/export activities are being done through the Sistem Maklumat Kastam (SMK) and DagangNet Technology (SMK-DNT). The National Single Window for Trade Facilitation will be integrated through the up-grading system which is currently handled by the Ministry of Finance and the Royal Malaysian Customs.
3. Is the ICT strategic plan already in place?

Yes. The ICT strategic plan is for the period from 2007 till 2011. There are 14 projects being identified and most of them are being carried out or in the process of being carried out.

The 14 projects are:

(i) New Customs System

(ii) Risk Management System

(iii) Goods and Service Tax

(iv) Customs Portal

(v) Disaster Recovery Centre

(vi) Help Desk / Customs Call Centre System

(vii) Enterprise Business Intelligence Tools

(viii) Enterprise Knowledge Management System

(ix) Enterprise Asset Management System

(x) Infrastructure Modernisation and Networking

(xi) Enterprise Application Integration Platform

(xii) Standard Operating Environment

(xiii) ICT Operations Performance Management

(xiv) Vitalise ICT Governance

4. Malaysia and Thailand have implemented the single inspection system. It would be very interesting for APEC members to know of the results and lessons learned.

Still in the discussion stage.

5. What is the status of the Profit and General Expenses (PGE) charges imposed on the import of selected CBU (completely built-up automotive products) in Malaysia?

Valuation of imported CBU cars is decided by the Minister of Finance by virtue of Section 12 of the Customs Act 1967. Based on documentation supplied by the importer, valuation is not based on PGE charges. However, if value is decided under the ‘deductive value method’, then PGE is taken into account in determining value.

6. The PGE charges seem to be inconsistent with: Articles I, II, III.2 and /or VII.2(a) of the GATT and the Agreement on Implementation of Article VII of the GATT 1994 (Customs Valuation Agreement) related to the procedures of valuation for customs purposes stipulated therein. Please comment on this.

Deductive value method is consistent with WTO valuation. However, Malaysia will take note of this statement.

7. Companies located within Free Industrial Zones must export at least 80% of their production and use mainly imported raw materials/components. A company in the FIZ that does not export its products is required to pay import duty on goods that are sold locally. What kind of tariff applies? Is it the MFN rate?

Generally, Most Favoured Nation (MFN) rate applies. However, if it complies with the CEPT criteria, they can apply equivalent to the CEPT rate.

8. Please provide export statistic for the FIZ and Licensed Manufacturing Warehouse for the period 2000-2007, including the amount of exports and lines of products.

Lines of products for Licensed Manufacturing Warehouse (LMW) consists of electrical products and components, toys, computers, textile, rubber, plastic, metal products, etc. (Please refer to Appendix No V)
9. The Royal Malaysia Customs has introduced some important changes including systematic risk management and post-audit controls. Could RMC share its results and main lessons learned in this process?

Royal Malaysian Customs (RMC) has introduced risk management system through the implementation of Customs Verification Initiative (CVI). Post-audit controls were introduced since 2002. The RMC has achieved good results with both the systems, especially on the impact on revenue increase and post-audit success on importers who evade declaring any adjustments under Article 8 of the WTO Agreement.

(For the time being, statistics could not be provided as the 2007 Customs Annual Report is yet to be finalised)

10. Has the RMC introduced periodical publication of indicators of efficiency in the services provided, like timing and delays in the nationalization?

Royal Malaysian Customs sets forth its guidelines on clearance of goods and other services offered via its client charter. A Time Release Study (TRS) has been conducted for the clearance of goods at the ports and airports. Periodical meetings are conducted and reports are published to address efficiency of Customs via the following means:

a. Regular trade facilitation meetings held at the Ministry of International Trade and Industry (MITI) to address issues affecting the private sector;

b. Regular Consultation Panel meetings between Royal Malaysian Customs and the private sector to discuss issues relating to services provided by Customs;

c. Issuance of regular periodicals by Customs on its services;

d. Useful information relating to Customs on the Royal Malaysian Customs website; and

e. Pre-budget dialogue held at the Ministry of Finance to address issues relating to services offered by Customs to the public.

11. How is the RMC controlling the compliance of the rules of origin?

At the point of import, the certificate of origin is verified by Customs Officers at the entry point. Copies of the certificates are compiled and returned to MITI.

The Certificates of Origin for preferential rate is issued by MITI, whereas for non-preferential rate, it is issued by organisations appointed by MITI, such as the Chambers of Commerce.

12. Is the RMC outsourcing any kind of services: security services, warehouse services, valuation services, risk management, IT, software development, and others?
Application system development of Customs activities have been outsourced, e.g. Customs Information System, Customs Golden Clients System and most of the major ICT Projects.

13. Have any special measures been formulated by the Malaysian Customs Administration to protect IPR at the borders？ If so, how are these measures implemented?, What are the main results?

The competent authority for IPR enforcement in Malaysia is the Ministry of Domestic Trade and Consumer Affairs. As provided under the existing Intellectual Property Rights (IPR) legislations (Trademarks Act 1976 and Copyright Act 1987), Royal Malaysian Customs only enforces IPR at the borders.

Enforcement for both copyright and trademark by Royal Malaysian Customs begins when there is a notification of prohibition from the Controller/Registrar. Based on such notification, the Customs Officers (authorised officer) at the ports/ entry points will examine and search for the infringing copies/ counterfeit goods.

The suspected infringing copies/counterfeit goods will be detained for the purpose of confirming its authenticity from the IP owners. Once the IP owner confirms that such goods are infringing (Copyright), it will be seized and investigations will be done by Customs Enforcement Officer.

Whereas for the trade marks, once the IP owner confirms that the goods are counterfeit, such goods will be surrendered to the Ministry of Domestic Trade and Consumer Affairs for seizure and further action.

Royal Malaysian Customs will act under ex-officio action for both counterfeit goods and infringing copies when there is a reasonable suspicion of such goods being counterfeited or infringing.

14. Malaysia stated that Standard Operating Procedures (SOP) on IPR enforcement of Borders Protection is being developed. Please describe the main actions that would be taken in this regard.

SOP on IPR is still in progress.
15. Under “other issues”, we would like to know if there is any mutual recognition mechanism with other customs administration(s) under the "Customs Golden Clients" facility, which will serve as a good opportunity for experience sharing in the development process of Authorized Economic Operator (AEO) program in Hong Kong, China. We would also like to know more about the implementation process for adopting WCO Data Model and the version of the WCO Data Model that will be adopted. (question from Hong Kong, China)

Mutual Recognition with other Customs Administrations is still in the initial stage. Currently, Royal Malaysian Customs is working on an MRA with Japan Customs.

To date, Malaysia has organised two international seminars on AEO. The speakers from WCO, Japan Customs, Singapore Customs, China Customs, United Kingdom Customs and Malaysian Customs were invited for the seminars. The audience were from the private and government sectors.
With regard to WCO Data Model, Malaysia is still in the preliminary mapping stage of Customs Data set to WCO Data Set. Malaysia is still at version 2 of the WCO Data Model.

16. RMC has announced that in order to have an efficient delivery system and to achieve a global trading nation, the Customs Department is proposing a special system to the selected client and the system is termed as Customs Golden Client (CGC). Please inform of the status of this system; the results, number of companies that apply and the number of companies that have been accepted as CGC. Please describe the main advances and results of the “paperless trading” implemented by RMC.

The system is well accepted by companies. To date, 41 companies have been approved out of 44 applications.

“Paperless trading’ is still in the early stage of infrastructure development. The process is being carried out in stages and at present, there are six states that have yet to implement paperless trading before end of the year.
The states are Federal Territory of Kuala Lumpur, Selangor, Perak, Sabah, Sarawak and Labuan.

17. GOM from time to time fails to implement correctly the international rules and practices on HS code classification, ABAC requests that GOM correctly implements the international rules and practices on HS code classification. (comment from ABAC)

Malaysia strictly adheres to HS Code Classification. We always refer to WCO classification and also Customs Ruling Online Search System (CROSS) when making decisions.

18. GOM in effect discriminates FFE’s by authorizing only Bumiputra enterprises to engage in the reassembly business (whereby imported products are dismantled prior to customs clearance, cleared at lower tariff rates, and reassembled after customs clearance.) ABAC requests that GOM repeals the discriminatory system, domestic vs. foreign. (comment from ABAC)

There is no discrimination in this matter as no enterprise is allowed to do reassembly work.

Reassembly business was allowed in 2004-2006 and it was not confined to Bumiputeras only, but also to others. Due to misuse, this business was discontinued after 2006.

CHAPTER 7 :
INTELLECTUAL PROPERTY RIGHTS
1. The Geographical Indications Act 2000 provides protection for wines and spirits as well as natural products agricultural products and any product of handicraft. Please provide a list of these products.

All Geographical Indication (GI) that meet the definition of “Geographical Indication” under the Geographical Indications Act 2000 would automatically enjoy protection under the Act. Registration of GI is possible under the Act, but registration is not compulsory and is not a prerequisite for protection. As protection under the Act exists automatically without the need for prior registration, it is not possible to furnish a complete list of all GIs protected under the Act. However, the five GI registered in Malaysia are for the following products:
(i) Pepper

(ii) Coconut oil

(iii) Tea

(iv) Coffee

(v) Seaweed

To date, there has been no application for registration of GIs relating to wines and spirits.

2. Please provide information on the status of the implementation of the WIPO Copyright Treaty (WCT) and WIPO Performances and Phonograms Treaty (WCCT).

Malaysia is not a Member to the WCT and the WPPT and hence, is under no legal obligation to implement these treaties.

Be that as it may, the salient features of both treaties are reflected in the Copyright Act 1987 including legal remedies against the circumvention of technological measures and against the removal or altering of rights management information, recognition of the author’s right to distribution, rental and communication to the public, recognition of performers’ rights and rights of phonogram producers and recognition of computer programs and databases as works eligible for copyright protection.

3. Concerning the enforcement of the protection of intellectual property rights in Malaysia, please indicate with statistical data the status of border measures at customs for each originating economy.

The Royal Malaysian Customs has intensified its effort to curb the smuggling and the importation of counterfeit goods into the economy through:

· Physical examination of the goods imported into the economy;
· Using scanner machine to scan the suspected containers at the border and ports; and
· Physical examination of goods brought in by land.

In 2008, the Enforcement Division of the Royal Malaysian Customs seized contraband/counterfeit cigarettes coming into the economy from China. As the Royal Malaysia Customs has no power to take action (charge) under the IPR laws, most of the cases will be dealt with under the relevant provisions of the Customs Act 1967. Some of these cases are handed to the Ministry of Domestic Trade and Consumer Affairs for action under the IPR laws.

4. The International Intellectual Property Alliance (IIPA) has concerns that overproduction of optical discs in licensed and unlicensed production plants are leading to significant exports of pirated materials. What steps is the Malaysian government taking against unlicensed production of optical discs?

(a)
Licensed and Unlicensed Production of Optical Discs.

The Optical Discs Act 2000 regulates licensing and manufacturing of optical discs. Under the Act, it is an offence for individuals and companies to run factories manufacturing optical discs illegally.

There are 61 dedicated officers enforcing laws relating to intellectual property rights violations.

The Enforcement Division, Ministry of Domestic Trade and Consumer Affairs (MDTCA) established the Optical Discs Special Unit. The main function of the Unit is to control piracy activities at source, i.e. licensed and unlicensed optical disc plants.

In order to fight copyright piracy via the Internet, the Enforcement Division, MDTCA established the Internet and Forensics Investigation Unit in June 2006.

To encourage informers to provide information on illegal optical discs plants, a reward scheme has been in place since 2003.

MDTCA addresses over-capacity of optical discs manufactured in Malaysia, through:

(i) Freezing the licenses of new optical discs plants under the Optical Discs Act 2000;

(ii) Freezing importations of additional pre-recorded replication machines;

(iii) Control of upgrading existing optical discs replication machines;

(iv) Revocation of the manufacturing licenses for factories involved in various offences under the Optical Discs Act. There were 44 optical discs factories in 2001 but after rigorous enforcement efforts, 14 optical discs manufacturing licenses have been revoked. The total production lines of pre-recorded optical discs machines has been reduced from 103 in 2001 to 48 lines at present; and
(v) The Exemplar Programme is one of the successes of Malaysia’s initiatives in combating piracy at source. Under this Programme, sample discs from licensed optical discs operators are collected and sent to the Chemistry Department’s database. Samples have also been given to other international copyright organisations such as Motion Picture Association (MPA), International Federation of the Phonographic Industry (IFPI), Business Software Alliance (BSA) and Microsoft. Forensic tests are conducted on pirated copies of optical discs to determine the source (optical discs plant) and raids are conducted on plants that are suspected of producing pirated copies.

The Enforcement Division, MDTCA collaborated with Motion Picture Association (MPA) on the use of sniffer dogs of optical discs in ‘Operation Double Trouble’. This operation involves eradicating copyright piracy by using two sniffer dogs, Lucky and Flo, and was conducted nationwide to detect optical discs at national exit-entry points, shopping centres and optical discs stores. The operation from 13 March to 31 July 2007 resulted in 148 cases involving 1.6 million pirated optical discs being seized with a total value of RM22.8 million and 26 individuals being arrested.

Since 2001, the Enforcement Division has instituted proceedings on 41 cases and has seized 74 units of replicating machines worth RM235 million (US$47 million).

Statistics of Cases and Seizures under the Optical Disc Act 2000

	Years
	No. of Cases
	Machines Seized

	2001
	3
	11

	2002
	2
	7

	2003
	9
	14

	2004
	6
	8

	2005
	7
	10

	2006
	1
	1

	2007
	9
	21

	2008
	4
	2

	Total
	41
	74

(b)
Action against Exports of Pirated Materials.

A dedicated team has been established under the Enforcement Division, Ministry of Domestic Trade and Consumer Affairs to halt and completely eradicate illegal exports of infringing copies of copyrighted materials.

This team has been successful in eradicating exports of pirated products through exit points such as airport terminals with continuous cooperation from various agencies such as Royal Malaysian Customs, MASkargo and Class Cargo.

Since 2005, the Enforcement Division has handled 333 cases and seized 2,944,830 units of optical discs destined for foreign economies. However, the number of cases and volume of seized products have been declining tremendously, reflecting the effectiveness of the enforcement.

Statistics on Export Case of Pirated Materials

	Years
	Number Of Cases
	Number of Optical Disc Seized

	2005
	176
	1,458,525

	2006
	120
	1,243,520

	2007
	35
	237,010

	2008
	2
	5,775

	Total
	333
	2,944,830

(c)
Capacity Building and IP Awareness Programmes.

In terms of capacity building and IP awareness, MDTCA through Intellectual Property Corporation of Malaysia (MyIPO) organised trainings, seminars and workshops in the field of IP rights for all target groups. These were participated by government officials, universities, research institutes, colleges, schools, IP practitioners, SMEs and the industries. MyIPO organised IP awareness programmes in several states in the economy focussing on specific areas such as traditional knowledge, emerging issues on copyright, protection for inventions related to computer software, international registration system for trademarks (Madrid Protocol), IP licensing and technology transfer, and patent drafting.

The list of Awareness Programmes on Intellectual Property in Malaysia from January to September 2008 is as shown in Appendix VI.

5. How does Malaysia intend to significantly reduce the production of and trade in counterfeit goods?

The Government of Malaysia introduced and is revising relevant legislation, increasing the number of enforcement officers, providing capacity building and intensifying training, establishing specialised IP Courts and initiating a specialised task force comprising relevant agencies as concerted efforts to eradicate counterfeiting.

Protection of IPR is an on going process and the government will intensify its efforts to enforce stringent border measures.

Specialised IP Court

The Intellectual Property Court (IP Court) was officially launched on 17 July 2007. The IP Court comprises 15 Courts with criminal jurisdiction known as Sessions Court (Intellectual Property) in each state including Putrajaya. In addition, six High Courts (Intellectual Property) with civil and appellate jurisdiction were established. These High Courts are situated in Kuala Lumpur, Selangor, Johor, Perak, Sabah and Sarawak, respectively. The establishment of the IP Court will further improve intellectual property protection in Malaysia.

Since the launch of the IP Court on 17 July 2007, only the IP Courtin Kuala Lumpur has been fully established. The IP Courts in other states are in the midst of coming into place. Progress of the IP Court can be assessed through the statistics from the Sessions Court (Intellectual Property) Kuala Lumpur as this Court was already a dedicated court handling criminal IP cases (pilot project) since January 2006, prior to its launch on 17 July 2007.

However, it may be too early to assess the progress of the High Court (Intellectual Property) which handles civil IP cases and appeals on criminal IP cases, as it is now only a year since its establishment.

Number of conviction of IPR cases by the courts are as follows:.

I. STATISTICS ON CRIMINAL IP CASES

SESSIONS COURT (INTELLECTUAL PROPERTY) KUALA LUMPUR

	YEAR

	CRIMINAL CASE REGISTERED
	CRIMINAL CASES DISPOSED

	2005

	164
	24

	2006

	127
	98

	2007

	225
	155

	Jan – March 2008

	53
	18

II. STATISTICS ON CIVIL IP CASES

 HIGH COURT (INTELLECTUAL PROPERTY) KUALA LUMPUR

	YEAR

	CIVIL CASES REGISTERED
	CIVIL CASES DISPOSED

	2007 (Since 17 July)

	142
	28

	Jan – March 2008

	156
	41

6. Have any special measures been formulated by the Malaysian Customs Administration to protect IPR at the border? If so, how are these measures implemented? What have been the main results?

For IPR protection at the border:

· Alert Notices are sent throughout the nation of any goods suspected of infringing or violating the IPR laws; such consignments are inspected thoroughly.

· Training Customs Officers, particularly at the border in the identification of goods by the IP owners/right owners.

Royal Malaysian Customs managed to detain the suspected consignment particularly, contraband and counterfeit goods. Examples of consignment seized in 2008 are:
	Consignment
	Quantity
	Value (RM)
	Duties (RM)

	White Cigarette
	2.2 million sticks
	180,000
	930,000

	VCD/DVD
	32,000 pieces
	140,000
	60,000

7. The amendments incorporated in 2003 into the Malaysian Patents Act of 1983 include, inter alia, “updating the provision on compulsory licenses in compliance with Article 31 of the TRIPS Agreement”. Could Malaysia describe any action taken under these amendments?

The amendment which includes provision on compulsory licenses to comply with Article 31 of the TRIPS Agreement was made in 2000 and enforced on 1 August 2001. Further amendments were made in 2003 to , inter alia, allow a beneficiary of a compulsory license to import a patented invention into Malaysia under the terms of his Compulsory License.

No action has been taken under the 2003 Amendments. The Government of Malaysia has used the Rights of Government provision to exploit patented HIV/AIDS medicine on 1 November 2003 for a period of two years. However, this action was made under Section 84 of the Patents Act 1983 pertaining to the Rights of Government and not under the 2003 Amendments.

8. In order to protect pharmaceutical and agricultural chemical test data Malaysia already has the Official Secrets Act 1972 (OSA). However, Malaysia announced that it was also considering the possibility of promulgating Data Exclusivity legislation. What is the situation of the new legislation?

The new legislation is in the drafting stage.

9. Please provide information of the implementation of the Protection of New Plant Varieties Act 2004 and the UPOV Convention.

The Protection of New Plant Varieties Act 2004 (PNPV Act 2004) was gazetted on 1st July 2004 and came into force on 1st January 2007. The Protection of New Plant Varieties Regulations came into force on 20th October 2008.

Currently, Malaysia is not a member of UPOV and hence is not under any legal obligation to implement the UPOV Convention.

10. Please detail Malaysia’s standard of patentability on naturally occurring micro-organisms.

Any naturally occurring micro-organism without any human intervention is a discovery and is therefore not patentable under Section 13, Malaysian Patents Act 1983.

11. Malaysia’s Court of Appeal has ruled that enforcement officials must obtain a Trade Description Order to conduct criminal raids when the counterfeit product seized is not identical to the trademarked original. Is this procedure still the same or have there been changes?

It should be pointed out that a Trade Description Order (TDO) is not a legal prerequisite for an action against counterfeit goods under the Trade Description Act 1972.

However, from a practical perspective, the existence of a TDO would greatly facilitate the enforcement process. As noted in Thye Huat Chan Sdn Bhd v Thye Shen Trading Sdn Bhd [2008] MLJU 034, without a TDO the enforcement authorities would face “the difficulty or impossibility of proving, from the fact of application of the infringing trade mark, what, among the matters specified in section 4, the application of the trade mark is an indication of and that, whatever the indication may be, it is false.”
The court further notes that:

“…if there is a TDO declaring the infringing trade mark to be a false trade description, then it furnishes conclusive proof of a false trade description by virtue of subsection (3) of section 16, so that by virtue of the TDO there is conclusive proof that by applying the infringing trade mark to the goods a false trade description has been applied to them. So in a prosecution for an offence under section 3, with the existence of a TDO, it will not be necessary to establish what matter, among the matters specified in section 4, the trade mark is an indication of or to prove that the matter indicated is false”.

For these reasons, the enforcement authorities are more inclined to act where a TDO has been obtained. This is however, limited to cases of counterfeit goods not bearing identical trademark. As held in Re Johnson & Johnson [1993] 3MLJ 122, in cases of imitation goods bearing identical trademarks, a TDO is not necessary and in fact, Section 16 of the Trade Description Act 1972 does not allow the granting of a TDO in such cases.

12. Could Malaysia please provide information that the protection provided by its Geographical Indications Act 2000 is fully accordance with the TRIPS Agreement (Article 22)? Could Malaysia please indicate approximately how many GIs are currently protected under this legislation?

The Geographical Indications Act 2000 is fully in accordance with the TRIPS Agreement. The Act incorporates provisions from Article 22 to 24 of the TRIPS Agreement.

All Geographical Indication (GI) that meet the definition of “Geographical Indication” under the Geographical Indications Act 2000 would automatically enjoy protection under the Act. Registration of GI is possible under the Act, but registration is not compulsory and is not a prerequisite for protection. As protection under the Act exists automatically without the need for prior registration, it is not possible provide an exact figure of all GIs protected under the Act. However, the following are five GI which has been registered under the Geographical Indications Act 2000:

(i) Sarawak Pepper

(ii) Sabah Tea

(iii) Tenom Coffee

(iv) Borneo Virgin Coconut Oil

(v) Sabah Seaweed

13. Please provide further information about Malaysia’s enforcement efforts from 2000-2007 (annually) including the number of raids, cases related to copyright infringements, seizing counterfeit goods, worth of seizures, etc.

(a)
From 2000 to 2007, a total of 257,306 raids and inspections related to copyright infringement were conducted on the following premises:
	Years
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007

	Night
Markets
	2,122
	9,974
	7,276
	8,990
	8,360
	19,265
	15,512
	51,523

	Eateries
	624
	1,701
	1,354
	2,056
	3,301
	4,421
	3,764
	4,627

	Traders On Five Footways
	1,576
	3,097
	4,380
	7,609
	2,598
	3,411
	4,769
	5,066

	Lobby Stalls At Shopping Complex
	1,934
	2,887
	2,606
	4,521
	3,255
	3,494
	4,826
	3,612

	Sale/Rental Optical Disc Shops
	3,688
	4,448
	3,579
	6,455
	5,976
	5,156
	6,003
	3,878

	Optical Disc Manufacturing
	36
	64
	526
	34
	52
	383
	118
	49

	Store/ Distribution Centres
	54
	42
	101
	154
	145
	133
	476
	408

	Computer Shops
	48
	21
	98
	195
	398
	395
	1,097
	865

	Others
	321
	568
	605
	956
	1,423
	1411
	1,601
	926

	Total
	10,403
	22,802
	20,525
	30,970
	25,508
	38,069
	38,166
	70,863

	Grand Total
	257,306 premises

(b)
The number of cases and seizure value related to copyright infringement and counterfeit goods from 2000 to 2007 are as follows:

	

	Year
	Types of Cases

	
	Copyright Infringement

	Counterfeit Goods

	
	Total Cases
	Seizure Value (RM)
	Total Cases
	Seizure Value (RM)

	2000
	167
	80,164,592.00
	1645
	23,646,452.00

	2001
	383
	36,449,511.00
	1954
	4,767,739.00

	2002
	332
	67,548,194.00
	3171
	19,341,891.00

	2003
	728
	78,878,649.00
	6084
	23,710,980.00

	2004
	960
	73,259,741.00
	3914
	78,166,687.00

	2005
	1179
	128,218,714.00
	2606
	12,212,808.00

	2006
	1483
	214,503,103.00
	2018
	42,686,237.00

	2007
	1267
	59,000,205.00
	1936
	56,169,682.00

	Total
	6499
	738,022,709.00
	23328
	260,702,476.00

(c)
The Enforcement Division, Ministry of Domestic Trade and Consumer Affairs is acting proactively by taking actions not only under the Copyright Act (CA) 1987, the Optical Disc Act (ODA) 2000 but also under other laws such as Price Control Act (PCA) 1946 and Trade Description Act (TDA) 1972. A total of 41,664 cases have been brought to book with a seizure value of RM 548,980,509.49 from 2000 to 2007 as follows:

	YEAR
	PCA
	TDA
	CA
	ODA
	OTHERS
	TOTAL
	SEIZURE VALUE (RM)

	2000
	3,595
	574
	167
	-
	11
	4,347
	80,164,592.00

	2001
	3,188
	732
	380
	3
	15
	4,318
	22,949,511.00

	2002
	4,941
	2,412
	311
	21
	-
	7,685
	50,048,194.00

	2003
	4,494
	4,264
	715
	13
	14
	9,500
	45,665,038.00

	2004
	1,365
	2,047
	949
	11
	18
	4,390
	59,216,528.00

	2005
	1,039
	1,589
	1,166
	13
	5
	3,812
	100,370,598.00

	2006
	703
	1,606
	1,472
	11
	-
	3,792
	120,001,103.00

	2007
	487
	869
	1,257
	10
	97
	2,720
	54,907,108.49

	2008

(Until 21 Sept)
	325
	296
	477
	2
	-
	1,100
	15,657,837.00

	TOTAL
	20,137
	14,389
	6,894
	84
	160
	41,664
	548,980,509.49

14. Malaysia has announced the online filing and online search system for intellectual property to cover Trade Mark Filing and Patent Filing. Is this mechanism already implemented? What are the main results?

The Patent and Trademark Administration System (PANTAS) for Online Search and Online Filing was launched on 15 January 2007.

To date, 454 Trade Mark applications and two Patent applications have been filed online.

15. Because intellectual property rights are not forcefully protected, counterfeits and copied products are flooding the market and any effort for their seizure and control is of no avail. It is not just on hardware but control is required on software such as movie, music and game at the point of sale, factory and Customs at water’s edge. ABAC requests that GOM tightens its control on infringing goods at the point of sale, factory and Customs at water’s edge and penalize such conducts. (comment from ABAC)

The Government of Malaysia understands the gravity of IPR violation and its effects on the economy and is committed in its efforts to protect IPR in this economy. Measures have been taken to reduce counterfeits in the market by controlling and giving protection to software such as movies, music and games at the point of sale and factory.

CHAPTER 8 :
COMPETITION POLICY
1. Malaysia’s policy on competition, known as the Fair Trade Practices Policy, was approved by the Cabinet in October 2005. The law was expected to be introduced in 2007. What is the status of the new law?

There have been a series of public consultations held by the Ministry of Domestic Trade and Consumer Affairs (MDTCA) upon request by Government agencies, industries and associations. The purpose of conducting these consultations is to encourage all stakeholders to participate actively as well as to gather feedback and input for the Ministry on the draft Fair Trade Practices Bill. The targeted date of tabling the Bill to the Parliament is early 2009 after considering all views and comments from stakeholders.

2. Malaysia has announced the establishment (after the Bill is tabled in Parliament) of a Fair Trade Practices Commission under the jurisdiction of the Ministry of Domestic Trade and Consumer Affairs. How is this entity going to be structured?

Malaysia will establish a Fair Trade Practices Commission after the tabling of the Bill in Parliament. However, Malaysia is still deliberating whether the Commission will be under the jurisdiction of the Ministry of Domestic Trade and Consumer Affairs or other Ministry.

3. The Energy Commission Act 2001 provides for the Energy Commission to promote and safeguard competition and to prevent the misuse of monopoly or market power. However, it is our understanding that the three State-owned utilities in Malaysia dominate energy generation and distribution markets through a system of vertical-integration. Could Malaysia therefore please explain further what steps it is planning to take in order to ensure the transition into a competitive market for the energy sector?
The EC Act 2001 has a provision on competition and prevention of monopoly to cater to the existing context. It is by no means sufficient to cater to a situation when the Government makes a decision on market liberalisation. The generation segment has already been liberalised with the introduction of Independent Power Producers. Steps are now being taken to ring-fence the Grid System Operator which is located at Tenaga Nasional Berhad. Malaysia is also embarking on planting-up energy projects based on the bidding system. The determination of energy prices is also being gradually pegged to the market mechanism. All these actions will facilitate the move towards a competitive market for the energy sector.
4. Are there any new studies, governmental or private, which assess the extent of prevalence of restrictive business practices within the Malaysian economy?

No [from our recollection there was a study commissioned by the MDTCA to find empirical evidence of restrictive business practices in Malaysia conducted by MIER.]
5. Is there any specific legislation that has been developed and implemented to enforce competition or prohibit anticompetitive practices that prevent access to ICT or other new technologies?

The Communications and Multimedia Act 1998 (CMA) has been in place since 1999. Chapter 2, Part VI of the CMA provides the general competition practices applicable to the licensees licensed under the CMA. It contains provisions on prohibition of anti-competitive conduct in general and prohibitions on entering into collusive agreements, and tying and linking arrangements. Additionally, the Multimedia and Communications Commission has drafted the Guideline on Substantial Lessening of Competition in a Communications Market and the Guideline on Dominant Position in a Communications Market.

6. We understand Malaysia is in the process of developing a comprehensive competition law for submission to Parliament. What is the status of this draft law and what timeframe does Malaysia envision this draft law to be submitted to the Parliament?. Also we would like to know if Malaysia will publish or otherwise make available the draft legislation to other APEC member economies. (question from USA)

As explained above, MDTCA has been conducting regular public consultations with various associations including American Chambers of Commerce on the direction and outcomes of the Bill. However, MDTCA has no plans to make available the draft legislation to other APEC member economies.

CHAPTER 9 :
GOVERNMENT PROCUREMENT
1. Is Malaysia considering joining the GPA?

The Government maintains its position of not being a signatory to the WTO-GPA as it is not in the best interest of Malaysia.

2. Is Malaysia considering increasing government procurement eligibility for foreign suppliers?

Foreign companies may participate in local tenders, provided they incorporate a local company in Malaysia and also fulfill the requirement for local companies.

In line with Government policy to support local industries, international tenders are only invited if goods, services or works cannot be procured locally. As a general rule, the appointment of a local agent is not mandatory. Nevertheless, it is a normal practice for a foreign company that wins a bid to appoint a local agent in providing support, inter alia, in terms of:

· facilitating better communication;

· providing early responses;

· providing training and facilitating transfer of technology, where applicable; and

· providing after sales/support services.

3. Malaysia uses government procurement policy as one of the means to secure domestic public policy purposes. In the Malaysian government procurement market, foreign companies are not given a fair opportunity to take part in bids on their own and thereby are compelled to participate jointly with domestic companies. What plans does the Malaysian government have to render the procurement procedures more open for foreign investors?

Opportunities for foreign companies to participate is described in response to Question 2.

4. Are the Supplier Registration and Central Contract Modules and the Tender and Quotation modules under the ePerolehan, fully implemented? What are the main results?

The Supplier Registration and Central Contract Modules under ePerolehan have been fully implemented. The Tender and Quotation Modules have been rolled out to five agencies as pilot projects. Currently, the Quotation and Tender modules are in the process of upgrading. These modules will be rolled out to more agencies in phases.

With e-Perolehan, the registration process has become more efficient and as of 30th June 2008, there were 92,704 suppliers registered on-line. Other benefits of using ePerolehan are:

· Cost Effectiveness;
· Efficiency;
· Real Time Monitoring;

· Expedites Procurement Process;
· Transparency; and

· Promote e-Commerce to Malaysian Business.
5. Is the subject of government procurement a part of any of Malaysia’s free trade agreements with other trading partners? What kinds of commitments are included?

Government procurement is excluded from Malaysia’s FTA. Nonetheless, foreign companies can still participate as described in the response to Question No. 2.

6. In cases where local contractors do not have the expertise and capability to supply goods and/or services to the government, agencies may call for a tender on a joint venture basis between local and foreign contractors. In those cases, is the transfer of technology a requirement?

In general, the transfer of technology is not a mandatory requirement but is encouraged as it will help local companies to gain knowledge and expertise on new technologies. Offsets requirement is imposed on high value procurement, normally for defence items.
7. Please describe the main preferences and special conditions to promote the participation of local companies, small companies, specific regions, etc in government procurement.

In line with government policy to develop the growth of local industries and enhance capabilities of local companies, all Government agencies are required to procure supplies and services from local sources. The main preferences and special conditions to promote participation of local industries and small companies include:

· requirement for agencies to buy local products and services;

· margin of preference to Bumiputera manufacturers; and

· joint venture between a big company and the smaller one.

In cases where procurement is open to international tenders, offsets requirement may be imposed on foreign companies, among others to provide transfer of technology to enhance local expertise through engagement with local companies/agencies.
8. Please provide details about participation (number of companies, amount of sales, sectors, etc.) in the period of 2000-2007, of small companies, specific groups, etc; that received preferential treatment in government procurement.

Government procurement rules and procedures have been reviewed with the objective of delegating more power to the agencies to expedite procurement processes. Details on participation are not compiled.
9. Malaysia states in its IAP that “all agencies are required to procure though for open tenders for all supplies services and work above RM 200,000.” Does this include all the Government Link Companies (GLC)? Is there any specific legislation that obliges GLCs to follow the government procurement policy or is it rather a best practice which is recommended?

The Red Book was launched in April 2006 and it contains procurement guidelines and best practices for GLCs. The GLCs are to come up with their own procurement rules and procedures which are endorsed by their board of directors.

10. Has Malaysia reviewed the consistency of the government procurement system with the APEC non binding principles of GP? Please describe the main findings.

The non-binding principles are already a part of our governing principles and have been so since 1997, as in the Government Procurement Guidelines Book. To ensure that all agencies adhere to these principles, they are further reiterated in Treasury Circular Letter (TCL) No. 5 Year 2007 (Tatacara Pengurusan Perolehan Kerajaan Secara Tender) issued on 27th February 2007.

11. One of the long term objectives of the GP CAP is to achieve liberalization of GP markets throughout the Asia Pacific region in accordance of the principle of the Bogor Declaration. Which are the main challenges for Malaysia in the next years in order to fulfill this commitment?

Government procurement is used as a tool for nation building to achieve Malaysia’s socio-economic agenda. Malaysia shall continue with its policies and current practices and will review the policy when the targets set under the National Development Plan are achieved. In addition, this is in compliance with the WTO which recognizes the need to take into account an economy’s development priorities and for economies to give preferences to domestic supplies and suppliers.

12. We appreciate Malaysia’s commitment in continuing with the review in different areas of GP. We however note that “to contribute to the socio-economic improvement objectives, Malaysia will continue with its policy on the mandatory requirement for all government agencies to procure supplies and services from local sources. International tenders will only be invited if goods and services are not available locally.” We encourage Malaysia to consider the economic benefits that will bring by the international tendering. (comment from Hong Kong, China)

Please refer to response in Question 11.

13. We understand that the last IAP of Malaysia was done in 2007. On “Improvements Implemented since last IAP” for Transparency, we note that the numbers of updated / issued Treasury Circular Letters quoted is for “2006”. We suppose the 2007 figures should be presented as noted under the column “Cumulative Improvements Implemented to Date”. (question from Hong Kong, China)

There was a typo error on that particular page and the correct year should be ‘2007’, and not ‘2006’.

14. Bumiputra Policy capital contribution of more than 50% is required as qualifications to bid for tender by state agencies (such as Telecom Malaysia, and Petronas), precluding solo bidding by foreign trading firms. ABAC requests that GOM removes Bumiputra capital contribution ratio from the qualifications to bid for tender. (comment from ABAC)

Malaysia still maintains its current Bumiputera policy and requirements.

Non-Discrimination
15. Given that Malaysia limits international participation in tenders to cases when supplies and services are not available locally, could Malaysia please confirm that, in these cases, foreign suppliers will be considered on equal terms, regardless of their economy of origin? (question from Canada)

Once an international tender is called, all foreign bidders will be accorded equal treatment regardless of their economy of origin.

16. Please describe the steps, if any, Malaysia intends to take in order to further open government procurement to foreign suppliers. (question from Canada)

The answer is the same as the response to Question 2 and detailed out as follows:

In general, local companies may participate in government procurement exercise provided that they meet the following requirements:

· Register with:

· The Ministry of Finance (MOF) for supplies and services procurement; and

· The Contractor Services Center, Ministry of Entrepreneur and Cooperative Development and the Construction Industry Development Board for works procurement

· Meet the criteria specified for each tender exercise

Transparency

17. Given that open tendering is the most preferred method for government procurement in Malaysia. Are there prescribed circumstances where it is acceptable for agencies to use restricted tendering and direct negotiations? (question from Canada)

Government agencies are allowed to use restricted tendering for thresholds of up to RM5 million subject to agencies’ justification for selecting this method. The list of bidders to be invited and the criteria for selection must also be endorsed by the Procurement Board. For tender exceeding this value, MOF’s approval is required.

Direct negotiation is an exemption and may be considered under these circumstances:

· Urgency;
· Uniformity;
· Sole source;
· Security and strategic reasons; and
· Bumiputera manufacturing companies.
The Controlling Officer must sign the application letter stating strong justifications. All direct negotiations need to be approved by MOF.

Open and Effective Competition

18. Noting that government procurement policies incorporate preferential margins for local suppliers and SMEs, could Malaysia please describe the details of the preferential program? (question from Canada)

Government Agencies are required to give preference to Bumiputera Companies as stipulated in the Treasury Circular Letter No. 4 Year 1995 which aims to develop the growth of Bumiputera entrepreneurs in trade and manufacturing activities and enhance their capabilities.

Bumiputera suppliers are given price preferential margin as follows:

Preferential margin for procurement of supplies and services for Bumiputera companies

	Procurement Value
	% of Preference

	>RM100K – RM500K
	10%

	>RM500K – RM1.5m
	7%

	>RM1.5m – RM5m
	5%

	>RM5m – RM10m
	3%

	>RM10m – RM15m
	2.5%

	>RM15m
	None

Preferential margin for Bumiputera manufacturing companies

	Procurement Value
	% of Preference

	<RM10m
	10%

	>RM10m – RM100m
	5%

	>RM100m
	3%

19. Given that some high dollar value procurements are open to foreign suppliers, could Malaysia please provide the threshold value for goods, services and public works? (question from Canada)

Foreign suppliers are eligible to participate in local tenders, provided they fulfill the requirements stated in response to Question 16. International tender will be invited whenever local sources are unavailable regardless of procurement value.

CHAPTER 10 : DEREGULATION/REGULATORY REVIEW

1. Please provide recent examples of what Malaysia considers best practice industry or sector specific reform whose purpose has been to eliminate distortions on trade and investment or restrictions on competition.

Among the sector specific reforms undertaken include:

· gradual cut in subsidies and removal of price controls on fuel since June 2008;

· removal of ceiling price and waiver of import duty on bars and billets in May 2008; and

· removal of ceiling price and reduction in import duty on cement in June 2008.

2. There is clear recognition in the Ninth Malaysia Plan of the government's intention to undertake regulatory reform including in the areas of electronic government, in the hotel industry and the housing sector. Please detail progress in reform efforts during the review period, in particular any measures taken to eliminate restrictions on trade and investment and the proposed timetable for reform.

During the Ninth Malaysia Plan period, the government is committed to improving public service delivery to enhance its competitiveness. One of the special focus is on streamlining regulatory procedures to facilitate doing business. It was recognised that operating a business in Malaysia was cumbersome as a large number of approvals, licences and permits were required, as well as the many Government departments and agencies that businessmen must interface with. The initiatives undertaken had led to a number of significant achievements particularly in the construction sector and the hotel industry.

The Construction Sector

On 13 April 2007, The Prime Minister launched two new initiatives:

· establishment of the One Stop Centre (OSC) in all local authorities to speed up all applications in relation to development proposal:
The current practice of approving development proposals that involve land matters, planning permission, building plans and earthwork plans is done separately and approved consecutively. Under the new system, all applications can be concurrently submitted to the OSC. The OSC will then circulate them simultaneously to all relevant technical agencies to get feedback within a stipulated time. Approval for high impact projects, government projects and projects under the BTS concept will be approved within 120 days. Other projects will be approved within 6 months. The OSC Committee replaces the Planning and the Building Committees at the local authority. To date, 103 OSCs have been established.

· introduction of Certificate of Completion and Compliance (CCC) to replace the Certificate of Fitness for Occupation (CFO):
The Government approves the CCCs issued by professionals to replace CFOs issued by the local authorities. The introduction of this new certification system takes cognizance of the fact that self disclosure or self regulation by the professionals would enhance the development of the property and building sector. The CCC will be issued by the Principal Submitting Person (PSP) consisting of registered engineers, architects or draughtsmen whichever relevant, together with vacant possession. The professionals are considered experts in view of their direct involvement from project initiation and construction to its completion. As at 31 August 2008, the Board of Engineers has registered 42 issuance and the Board of Architects another 48.

The Hotel Industry

On 20th June 2007, the Cabinet Committee raised issues pertaining to problems faced by hoteliers that they have to apply for several licences. Hoteliers also faced difficulties in getting permits for entertainment activities.

Previously, starting a hotel business in Malaysia can be long and tedious as it involved getting 72 approvals from 22 different government agencies. A total of 546 days was required for the process. Currently, the number of approvals is reduced to 44 which are issued by 19 agencies in 166 days. There are four stages in obtaining licences required for this business:

(i)
establishment of the company;

(ii) construction of hotels;

(iii) operation of hotels; and

(iv) post-operation of hotels.

Among the major regulatory improvements achieved are:

· Business Licence

Business can now commence immediately after submitting applications for licences to the local authorities and upon receipt of the acknowledgements. The business operators should comply with the conditions stipulated by the local authorities. No enforcement would be carried out by the local authorities during the two month period. However, the licences of operators will be revoked if they do not comply with the condition after two months in operation.

· One composite licence of multiple licences of the various business activities based on the star ratings of the hotels and hotel apartments.

· Licences are now valid for 1 – 3 years.
Businesses now have the option of applying for a licence for one to three years. The validity period shall start from the date of application and expires on the same corresponding date the following year(s). Apart from reducing the queues at the end of every year by spreading the renewal process throughout the year, it reduces the number of times business need to renew their licences.

3. Malaysia has successfully streamlined licensing procedures of the hotel industry. Based on this success, will Malaysia move forward with similar efforts in other industries? (question from Chinese Taipei)

Under the Special Taskforce to Facilitate Business or PEMUDAH, there are various initiatives taken to streamline licensing procedures. The Business Licensing Electronic Support Services or BLESS, is a one stop on-line portal that allows simultaneous application of licenses, approvals and permits for starting a business in Malaysia. BLESS will be implemented in phases. The first phase which begins immediately will be limited to the Klang Valley, catering to the manufacturing sector only. The hotels and construction sectors are slated to follow by the end of 2008. The second phase which begins in July next year will cover all the other sectors. The third and final phase will see BLESS rolled out nation-wide beginning from mid 2010 through to 2012.

After the success of the hotel industry, Malaysia continues to undertake similar efforts to streamline the licensing procedures of other targeted industries in the services sector stipulated in the Third Industrial Master Plan (IMP 3). The next targeted industry was the distributive trade sector, particularly the hypermarket business as investment in the hypermarket business made up more than fifty percent of the total investment in the distributive trade sector.

Previously, entrepreneurs intending to start a hypermarket business had to get 52 approvals from various agencies and it took 492 days. Currently, an entrepreneur can be ready to do business faster by getting only 37 approvals in 229 days. Among the improvements made to the licensing procedures are:

(i) The setting up of one-stop centres by the local authorities has resulted in the fast execution of land development, planning and building approvals;

(ii) Business is allowed to operate as soon as an
application for a business is made and it’s application acknowleged;

(iii) Online registration and approval for company set-up and other mandatory employer-employee registration in just one day;

(iv) Implementation of e-leseniaga by the Ministry of Domestic Trade and Consumer Affairs has reduced the approving time for various licences such as the Wholesale Licence for Sugar, Cooking Oil and Wheat Flour and Wholesale/retail Licence for Chicken from 30 days to 14 days; and

(v) Replacing the sales of cosmetic licence with Authorisation Letter that can be printed by the applicant with effect from 1 January 2008.

4. Where can more information on the Electronic Government Activities Act (EGAA) 2007 (EGGA) be obtained? How is it intended that it will contribute to regulatory reform or review?

The Electronic Government Activities Act [ACT 680] (EGAA) is available through MAMPU’s website: www.mampu.gov.my.
The EGAA is enacted to protect and give legal recognition towards online services (electronic messages) provided by the Government. With this Act, public confidence towards electronic activities or transactions in dealings with the Government can be improved.
5. Please detail recent progress in the government’s plans to reform government linked companies (GLCs), in particular since 2005.

The GLC Transformation Programme (GTP) launched by Khazanah was designed with dual objectives:

· to enhance economic performance; and

· to deliver benefits for all stakeholders to accelerate the nation’s social and economic agenda towards Vision 2020.

The GTP, initiated in May 2004, involves four distinct phases:

· Phase 1 (5/2004-2005): 14 months. Mobilisation, diagnosis and planning. Under this phase, measures were set; KLPI-PLCs; performance contract; board composition reform; revamp of Khazanah and; GLC leadership changes.

· Phase 2 (2005-2006): 12-17 months. Generate momentum Transformation manual launched with policy guideline. Targeted outcome include implementation of 2005/6 initiatives, key policies endorsed and executed upon and early fruits of sustainable improvements.

· Phase 3 (2007-2010): 2-5 years. Tangible results. Target outcome include tangible and sustainable benefits across GLCs; visible benefits to stakeholders; large scale strategic and financial changes made and;material changes to boards
· Phase 4 (2011-2015). 5-10 years onwards. Targeted outomes: 2 – 3 GLCs will be true regional champions and; most GLCs at par with competitors.

The GTP entered Phase 3 in January 2007. Phase 2 was primarily dedicated to generating momentum. For the progress report, it was reported in December 2007:

· Significant progress has been achieved across-the-board with GLCs rapidly growing, improving in productivity and operational performance. The largest GLCs, the G-20, are on course to deliver strong earnings growth with the total aggregate profits for the year 2007 estimated to rise to RM17.4 billion as compared to RM10.2 billion in 2006. This estimated rise of 70% is three times faster than the consensus earnings growth for the broader market for 2007.

· Capital markets continue to positively recognise these improvements. Since the Programme’s commencement on 14 May 2004, the Total Shareholders Return (“TSR”) of the G-20 has outperformed the KLCI by 3.3% as at 30 November 2007, while market capitalisation increased by 83% (or RM121 billion) to RM266 billion. In addition, the market capitalisation of the G-474 has increased by 70% (or RM148 billion) to RM361 billion.

CHAPTER 11: IMPLEMENTING WTO OBLIGATIONS (INCLUDING ROOs)
1. For the purposes of determining whether a good imported into Malaysia’s territory from the territory of another economy is an originating good, the importing economy may conduct verifications. How frequently and what means of verification is applied?

Verification is conducted once there is a doubt on the origins of the products or upon receiving request from the importing economy. Verification varies and depends on the bilateral or regional Agreements signed by Malaysia. Malaysia also cooperates with other economies in identifying the origin of the goods.

2. Under the framework of a free trade agreement, if the originating goods have been transshipped through a non-Party, what supporting documents are required by the Malaysian customs authorities to identify the origin of the goods? (question from China)

Documents required are:
· Certificate of Origin

· Through Bill of Lading

· Commercial Invoice

3. Since Malaysia does not have domestic regulations governing rules of origin for import and export, how will the government deal with the commercial fraud involving rules of origin? (question from China)

Section 133 of the Customs Act 1967 is used to deal with cases of commercial fraud including rules of origin. Customs organised a workshop on ROO in 2005 and details are:

Name:
APEC/SCCP Workshop for WTO Agreement on Rules of Origin

Date:

April 11-15, 2005

Experts:
Canada Border Services Agency and Japan Customs (Sponsored by APEC)

Participants:
Royal Malaysian Customs Officers

CHAPTER 12 : DISPUTE MEDIATION
1. Citing recent examples as appropriate please provide an overview of how Malaysia has settled trade and investment disputes with other economies. To what extent do these processes provide for enforceable resolution of such disputes?

Malaysia seeks to settle its trade and investment disputes in an amicable, efficient and effective manner. The amicable settlement of disputes through negotiations and consultations is Malaysia’s preferred method. Where such negotiations or consultations fail to settle the dispute, Malaysia has generally accepted settlement of disputes by way of court proceedings, or even through alternative dispute resolution mechanism, such as arbitration, mediation and conciliation, as may be provided in the applicable international agreements. For instance under WTO, Malaysia settles its disputes with other economies in accordance with the WTO Dispute Settlement Understanding (DSU).

Generally, Malaysia ensures that all dispute settlement of trade and investment are subject to a prompt, effective and enforceable resolution. This includes recognition and enforcement of agreed settlement, or decision, or award, as well as recourse to ensure compliance. Where an amicable settlement with other economies is reached through negotiation or consultation, the method for enforcement is subject to public international law. Settlement through domestic procedures will be subject to domestic laws and applicable rules of the relevant courts. Settlement through international arbitration is enforced under Sections 37 and 38 of the Arbitration Act 2005 [Act 646]. Settlement through the WTO DSU for instance, will be subject to the enforcement and compliance mechanism provided under the DSU.

2. From the 2008 Malaysia IAP, we note that there have been no cases involving Malaysia under WTO DSU from 2004 to date. Which was the last case Malaysia was involved in under the WTO DSU?

The last case Malaysia was involved in under the WTO DSU as a disputing party was “United States — Import Prohibition of Certain Shrimp and Shrimp Products – Recourse to Article 21.5 of the DSU” (WT/DS58/AB/RW) in 2001.

3. What is Malaysia’s view/stance on the ongoing negotiations on the review of the WTO Understanding on Rules and Procedures Governing the Settlement of Disputes (DSU)? How will Malaysia be affected by the proposed changes in the Understanding?

Malaysia continues to take active interest in the ongoing negotiations on the review of the WTO Understanding on Rules and Procedures Governing the Settlement of Disputes (DSU), particularly in the promotion and protection of the rights and interests of developing economies, as well as enhancement of developing economies’ participation in the WTO DSU. As a party to the WTO Agreement, any changes in the Understanding will necessarily be binding upon Malaysia.

4. How has Malaysia incorporated/reflected the WTO dispute settlement procedures into the dispute settlement mechanisms in FTAs/RTAs it has negotiated to date? Do the various trade and investment agreements have a uniform dispute settlement mechanism?

Malaysia generally seeks to incorporate procedures which reflect the WTO dispute settlement procedures into state-to-state dispute settlement mechanisms in FTAs/RTAs. For example, the ASEAN Protocol on Enhanced Dispute Settlement Mechanism done at Vientiane, Lao PDR on 29 November 2004 and to which Malaysia is a party, closely emulates WTO DSU procedures, which includes:

· consultations;

· resort to good offices, mediation and conciliation;

· establishment of panel;

· third party procedures;

· appellate review;

· enforcement procedures, including surveillance of implementation of findings and recommendations; and
· procedures for compensation and suspension of concessions.

To date, Malaysia has also incorporated WTO DSU-based disputes settlement mechanism into its bilateral FTAs with Japan and Pakistan.

There is no uniform dispute settlement mechanism within the various trade and investment agreements that Malaysia has signed. Whilst Malaysia’s two bilateral FTAs incorporates a WTO DSU-based dispute settlement mechanism, Malaysia’s bilateral investment treaties or investment guarantee agreements generally provide resort to arbitration where amicable settlement through diplomatic channels fails for State-to-State disputes. For investor-State dispute settlement, recourse to arbitration under ICSID or UNCITRAL Arbtiration Rules is allowed. In Malaysia’s earlier trade agreements, only negotiations or consultations through diplomatic channels are allowed without reference to any third party or international tribunal.

5. What is envisaged under the Mediation Bill? How will it relate to the Arbitration Act 2005 and other related Acts?

The Mediation Bill is still being deliberated between the stakeholders, inter alia, to iron out some policy issues. Discussions and consultations with the relevant agencies are still on-going at this juncture.

6. What is the status of the proposal relating to the participation of a third party in arbitral proceedings under bilateral and multilateral agreements involving Malaysia?

The proposal relating to the participation of third party in arbitral proceedings is still being negotiated and under further consideration.
7. The e-Syariah project is at what stage of implementation?

e-Syariah has been fully implemented in all Syariah Courts in Malaysia. At present, 123 Syariah Courts have been provided with e-Syariah facilities.

8. What are the enforcement procedures under the new Arbitration Act in cases involving government indemnification?

The recognition and enforcement of awards are provided under Sections 38 and 39 of the Arbitration Act 2005 [Act 646]. Any enforcement to be made against the government would have to be based on the Rules of the High Courts 1980 and the Government Proceedings Act 1956 [Act 359].

9. What is the status of the findings of the Committee studying the effectiveness of Act 646 and its implementation, particularly of the Act’s effectiveness in recognising arbitration agreements and enforcement of arbitration awards under the New York Convention?

The Committee is at present in its final stage of the revision of Act 646. Once the necessary policy decisions are made, several amendments will be made to Act 646 which will further enhance the effectiveness of Act 646 in relation to the issue of recognition of arbitration agreements and enforcement of arbitration awards under the New York Convention.

10. Can Malaysia provide an assessment of the effectiveness of steps taken since the last review period to increase the transparency of domestic legal institutions?

Under Malaysian law in relation to civil litigation, any hearing in the domestic courts is open to the public. Thus, there is no necessity to increase the transparency of domestic legal institutions, since the existing mechanism is already sufficient. As a general rule, all documents tendered in open court are public documents, and are therefore accessible to the public. Court proceedings are also conducted as open hearing. The procedural rules being applied to the proceedings in domestic courts also allow for third party participation, such as intervener and amicus curiae, subject to the court’s discretion.

CHAPTER 13 : MOBILITY OF BUSINESS PEOPLE
1. Have APEC initiatives been useful for Malaysia in improving the flow of business people working and living in Malaysia?

Among APEC initiatives that has been very useful is the APEC Business Travel Card (ABTC). It has been very convenient to investors and expatriates to work and move easily within APEC economies including Malaysia. With this initiative, ABTC holders no longer need to apply for visas as it is already deemed as a visa. Holders have faster clearance at entry and exit points at the immigration national checkpoint where they are able to use special lanes such as ‘premier lane’ offered in Kuala Lumpur International Airport and Bayan Lepas International Airport in Pulau Pinang.

2. What role does greater movement of business personnel play in achievement of Malaysia’s objectives under the Ninth Malaysia Plan to advance economic growth and development?

It is obvious that the movement of business personnel can contribute to economic growth and development.

As an open economy, Malaysia takes national competitiveness seriously in an effort to continue to attract foreign direct investments, sustain domestic investments and maintain position in the global trading environment.

With gobalisation, capital, goods, ideas and people move increasingly freely across a borderless world. As such, despite placing great emphasis on the development of the economy’s own human capital, the Malaysian Government also has always welcomed foreign talents, recognizing the fact that Malaysian workers would benefit from this interaction. These talents will invariably add value to the work force.

3. Do any specific immigration procedures apply for entry of business persons according to profession?

Please refer to the Guidebook on the Employment of Expatriates – Processes and Procedures, in the website www.pemudah.gov.my.
Business persons or investors are given the option to apply Multiple Entry Visa (MEV) to facilitate their entry into Malaysia. MEV is given up to 12 months from the date of issuance with a maximum of 30 days for each entry.

Workers who come into Malaysia are categorized into different groups and each group is given different pass. Details are as follows:
	No.
	Group
	Pass

	1.
	Expatriates (Key post)

	Employment Pass – unlimited number of years

	2.
	Expatriates (Executives)

	Employment Pass – Limited to 10 years

	3.
	Expatriates (Non-Executives)
	Employment Pass – Limited to 5 years

	4.
	Short Term Contracted Employees of Foreign Company Seconded in Malaysia
	Visit Pass (Professional)

	5.
	Non-Skilled and Semi-Skilled Foreign Workers
	Visit Pass (Temporary

Employment)

4. Are economic needs tests applied to any categories of workers eligible for admission for either employment passes or expatriate posts?

There is no necessity for an economic needs test to be applied to any category of workers eligible for admission for either employment passes or expatriate posts. However, expatriates are hired from time to time to assist in the development of the economy. Posts available for expatriates are:

· Key Posts
High level (1st level) managerial posts in foreign-owned private companies and firms operating in Malaysia. Key posts are posts essential for companies to safeguard their interests and investments. The expatriates are responsible in determining the company’s policies in achieving its goals and objectives.

· Executive Posts
These are intermediate level (2nd level) managerial and professional posts. The posts require academic qualifications, practical experience, skills and expertise related to the respective jobs. The expatriates are responsible for implementing the company’s policy and supervision of staff.

· Non-Executive Posts
These are posts for the performance of technical jobs that require specific technical or practical skills and experience.

Appointed agencies are responsible to evaluate and approve expatriate posts. Upon approval of the expatriate posts, the company must submit an application to the Immigration Department for endorsement of the Employment Pass. Once the Employment Pass is endorsed, the expatriate can be hired. The appointed approving agencies are:

	No.
	Agency
	Sector

	1.
	Malaysian Industrial Development Authority (MIDA)
	Manufacturing and its related service sectors

	2.
	Multimedia Development Corporation (MDeC)
	Information technology sector, specifically companies that have been awarded Multimedia Super Corridor (MSC) Status

	3.
	Central Bank of Malaysia (BNM)
	Financial, insurance and banking sectors

	4.
	Security Commission (SC)
	Securities and futures market

	5.
	Malaysian Biotechnology Corporation (BiotechCorp – BC)
	Biotechnology industry

	6.
	Expatriate Committee (EC)
	Other sectors not mentioned above

5. On what basis are extensions for employment passes granted? The IAP notes that this process is discretionary. How many passes have been granted extensions in the last four years?

Employment Passes issued from 2005 – June 2008:

2005

-
33,368

2006

-
33,634

2007

-
36,554

Up to June 2008
-
38,090

Employment Passes are given to expatriates working in Malaysia. Expatriates on Key Posts are entitled for Employment Passes with unlimited number of years. However, expatriates on the executive and non-executive level are only entitled to Employment Passes for 10 years and 5 years, respectively. Extension of Employment Pass is subject to the discretion of the approving agencies or the Ministry of Home Affairs.

Statistics are not available on the number of Employment Passes that have been granted extention.

6. ABAC notes that “acquisition of Professional Pass is required for despatch of business assistants from Japan, which requires a complicated and time-consuming procedure. It is not an easy matter for Japanese expatriate to obtain Work Permit (or Work Visa), especially for additional expatriate. Normally it takes 2-3 months before Work Visa is obtained.” Does Malaysia have any plans to simplify the documents in question or to shorten the time required for their acquisition?

Details for employment of expatriates is in the Guidebook on the Employment of Expatriates – Processes and Procedures, and can be accessed from the website www.pemudah.gov.my.

7. Has Malaysia provided for mobility of business personnel and investors in any of its FTAs? If so, please detail the nature of provisions and the extent of access granted. Are there any plans to extend such provision to other APEC economies?

As a member of APEC, Malaysia automatically provides mobility for business personnel which is through the ABTC facility. Malaysia does not impose restriction on any business personnel except for citizens from Israel.

8. Is Malaysia party to any other agreements (other than free trade agreements) which govern the movement of personnel and/or facilitate the movement of business persons, including in any particular professions, such as architects, medical personnel, or legal or financial personnel? If so, please detail the partner economies and the nature of entry/access accorded.

Malaysia is not a party to any other agreement (beside FTA’s). However in Malaysia, the existing laws require professionals from other economies who seek employment in Malaysia must get the approval and consent of the relevant professional bodies in Malaysia.

9. Please detail progress in the last 3 years made by Malaysia to improve the issuance and processing of visa applications. What plans does Malaysia have to further improve the processes and procedures for issuance of visas? Please detail any initiatives and their timetable.

Among the recent progress made by Malaysia to improve the issuance and processing of visa applications is by implementing the I-Visa system in February 2004. I-Visa is a programme whereby nationals from other economies may apply for visa on-line by presenting themselves at the travel agencies in their economy which are registered with the Immigration Department of Malaysia. This system gives an option to the applicants to apply their visa either with the Embassy of Malaysia or with the registered travel agencies. However, if the applicants choose to apply the visa at the registered travel agencies, they are still required to go to the Malaysian Embassy to get the conventional sticker visa. Payment of this visa must be made in cash or bank draft. Currently, the I-Visa system is on a trial basis with India and China.
To further improve the delivery system, the Ministry of Home Affairs is in the process of proposing an enhanced system of I-Visa which is the E-Visa system. This system enables applicants to apply for visa through registered travel agencies whereby they can make payment online via selected credit cards. The approval slip (visa) will be printed immediately upon approval.

10. Please detail some examples of how Malaysia is using ICT to assist to streamline and improve procedures and processing to facilitate business entry (such as introduction of I-Kad, developments in advancement of the API system, implementation of the E-visa system, the FORMS system)

As has been mentioned above, Malaysia has been using the I-Visa system and shall be using the E-Visa system for visa application. In addition, Malaysia has also authorized an identification card for foreigners to ease their movement within Malaysia rather than bringing their passport all the time. It is known as iKAD whereby it is categorised into several categories:

(i) Expatriates and their Dependents;
(ii) Foreign Workers;
(iii) House Maids;
(iv) Outsourcing Companies;
(v) Malaysia My Second Home participants; and
(vi) International Students.
11. How does Malaysia engage with the business community to facilitate improvements in visa arrangements, processes and procedures? Can examples of recent activities undertaken be provided?

Foreigners may apply for visas to enter Malaysia at all Malaysian Embassies and High Commissions throughout the world. There are several Malaysian Embassies and High Commissions that have Immigration Attaches to assist the processing of visa applications and they are:

	(i) United Kingdom

(ii) People’ Republic of China

(iii) India

(iv) Indonesia

(v) Singapore

(vi) Chinese Taipei
(vii) Pakistan

(viii) Australia
	(ix) Bangladesh

(x) Nepal

(xi) Thailand

(xii) Vietnam

(xiii) Philippine

(xiv) U.S.A

(xv) Cambodia

CHAPTER 14 : RTAs and FTAs

General

1. What role do bilateral/regional FTAs play in terms of advancing Malaysia’s trade and development needs? Please detail Malaysia’s stated policy goals and objectives for negotiating bilateral and regional free trade agreements.

Trade is an important contributor to Malaysia’s economic growth and consequently to its development. Malaysia is supportive of the efforts towards a more liberalising and fair global trading environment. While Malaysia's trade policy continues to be focused on trade liberalization initiatives of the rules-based multilateral trading system under the World Trade Organisation (WTO), Malaysia is also pursuing regional and bilateral trading arrangements to complement the multilateral approach to trade liberalization.

Malaysia’s main objectives in negotiating bilateral and regional free trade agreements include:

· Securing preferential market access for goods and services;

· facilitating and promoting trade, investment and economic development; and

· build capacity in specific targeted areas through technical cooperation and collaboration.

2. What has been the economic impact of Malaysia’s’ FTAs/RTAs to date? Does Malaysia consider they have been successful in achieving their stated goals and objectives? What impact have FTAs (bilateral and AIA) had on trade and investment flows and the trade and investment climate in Malaysia?

Currently Malaysia has concluded and implemented bilateral FTAs with Japan and Pakistan and ASEAN-wide FTAs with ASEAN, People’s Republic of China (PRC) and Republic of Korea (ROK). As the FTAs have just been recently been implemented, it is still early to gauge their full impact. However, the preliminary assessment and feedback has shown encouraging results.

ASEAN has recently concluded FTAs with Japan, India and Australia-New Zealand but these have not been implemented yet.

· Trade

Malaysia’s total trade with ASEAN expanded with the implementation of AFTA. In 2007, Malaysia’s total trade with ASEAN amounted to RM279 billion, an increase of 2.9% from RM271 billion in 2006. Over the period 1996 to 2007, it grew by almost 200% from RM95.1 billion in 1996.

Malaysia’s exports to ASEAN increased from RM153.6 billion in 2006 to RM155.6 billion in 2007, an increase of 1.3%. Malaysia’s imports from ASEAN amounted to RM123.4 billion in 2007, an increase of 5.1% from RM117.4 billion in 2006.

Malaysia’s total trade with its FTA partners in 2007 increased by 9% from RM267.2 billion in 2006. Malaysia’s trade with Pakistan recorded the largest increase with 39% from RM3.3 billion in 2006 to RM4.6 billion in 2007. This was followed by Malaysia-China (16.9%), Malaysia-Japan (4.3%) and Malaysia-Korea (1.6%).

Malaysia’s exports to Pakistan recorded an increase of 39.5% from RM3.1 billion in 2006 to RM4.3 billion in 2007. Exports to China also increased significantly by 24.3% from RM42.7 billion in 2006 to 53 billion in 2007. Malaysia’s exports to Japan and Korea also experienced growth of 5.8% and 8.2% respectively.

Malaysia’s overall imports from Pakistan, PRC and Japan increased by 11.5%, 31.8% and 3.1% respectively, while imports from Korea decreased marginally by 3.8%.

· Investment

The FTAs which Malaysia is implementing and those being negotiated are aimed at providing a more transparent and predictable investment environment and investment protection guarantee.

Generally, the FTA partner investors will enjoy non discriminatory treatment in the host economy except in areas scheduled as non conforming measures.

Non-FTA partner investors may also be attracted to invest in Malaysia to take advantage of the originating status under the rules of origin.

Investment from FTA partners in Malaysia appears as Table 1. It is to be noted that investment negotiations by ASEAN in the FTAs with China and ROK are still ongoing.

Table 1: Approved Investment in Manufacturing Projects

from FTA partners, 2007 and 2006
	
	2007
	2006

	Economy
	No. of Projects
	Foreign Investment (RM mil.)
	No. of Projects
	Foreign Investment (RM mil.)

	Japan
	60
	6,522.7
	81
	4,411.6

	China
	13
	1,883.2
	19
	134.1

	Korea
	23
	1,118.8
	18
	437.8

	Pakistan
	1
	2.4
	3
	12.0

	Total
	97
	9,527.1
	121
	4,995.5

3. How does Malaysia see the pursuit and development of bilateral and regional integration through trade agreements in the context of the multilateral system and other regional systems such as ASEAN? Does Malaysia see such agreements supporting the integration of lesser developed economies into the global trading system?

Malaysia's trade policy focus continues to be the pursuit of trade liberalisation through the rules-based multilateral trading system under the World Trade Organisation (WTO). However, Malaysia is also actively engaging in various bilateral and regional FTA negotiations and in doing so, Malaysia strives to ensure that obligations taken thereunder are consistent with our WTO commitments, and that they should not be in conflict with Malaysia’s other efforts at the existing multilateral or regional levels. Malaysia further believes that ASEAN’s FTAs facilitate and expedite the integration of lesser developed economies in its membership.

4. The APEC guidelines include the suggestion that each APEC economy consider extending, on a voluntary basis, to all APEC economies the benefits of tariff reductions and eliminations derived from sub regional arrangements. Is it the Malaysian intention that elements negotiated in its FTA arrangements be extended to other APEC economies? For example, would Malaysia consider incorporating an “MFN” style provision in its FTAs, so that the most advantageous concession negotiated in one agreement could then be applicable to other economies with which it has an FTA?

The basis of engaging in an FTA with a partner economy is to attain preferential and more exclusive trading arrangements. APEC guidelines could be useful but should not be the only option.

5. To what extent have Malaysia’s FTAs included provisions based on APEC models measures for RTAs and FTAs?

Malaysia considers APEC model measures to be useful guidelines. However, final provisions and commitments taken in FTAs are ultimately customised based on actual negotiations between Malaysia and its partner. FTAs which Malaysia has concluded to date encompass:

· tariff reduction/elimination for goods;

· liberalisation of the services sector;

· trade promotion and facilitation activities;

· investment liberalisation, facilitation and protection; and

· economic and technical cooperation programmes.

Consultation and engagement with the private sector

6. Does the Malaysian government systematically undertake an empirical study of the likely effects of prospective FTAs and RTAs before launching negotiations? Is it mandated by law to do so? Who prepares the studies and are they debated before the public prior to commencing negotiations?

While it is not mandated by law, feasibility studies are usually undertaken including an evaluation of the cost-benefit effects of prospective FTAs before negotiations are initiated. There are also joint studies carried out prior to launching negotiations. Stakeholders are continuously consulted before the commencement of negotiations as well as during negotiations and also after the FTA/RTA is implemented.

7. How does Malaysia engage with the private sector and key stakeholders prior to negotiation of free trade agreements? How are the views of stakeholders taken into account in the negotiations?

Private sector and key stakeholders such as industry and trade associations, and relevant parties including NGOs are continuously encouraged to make their views known. Inter-agency meetings with relevant Ministries and agencies are also organised to consider various stakeholder views on the areas under their purview.

8. Are the texts of FTAs and any results of their impacts disseminated to the public? How does the government help assist business adjust to legal changes as a result of FTAs/RTAs?

The texts of the FTAs are publicly available through the Ministry of International Trade and Industry (MITI) website, www.miti.gov.my. There are regular outreach activities such as seminars organised by MITI and the industry associations throughout Malaysia to disseminate information and seek feedback from the business sector.

Particular FTAs and RTAs

9. Do any of Malaysia’s FTAs liberalise beyond WTO commitments? In what areas are they “WTO plus”? For example, the 2007 MITI Annual Report refers to offers in services liberalisation made by Malaysia in the ASEAN Korea FTA which would permit Korean companies to establish a commercial presence in Malaysia with higher equity ownership than that currently applicable. Please detail areas and the nature of substantive commitments that extend beyond WTO commitments.

The FTAs especially the bilateral FTAs that Malaysia negotiates builds on the WTO commitments and obligations. Concluded FTA documents including ASEAN-ROK FTA Services Schedule of Specific Commitments are available on the MITI Website
10. To what extent have any of the RTAs involving ASEAN economies that Malaysia is a party to achieved liberalisation beyond AFTA or AFAS commitments?

Thus far, Malaysia has no such experience as yet.

11. Which of Malaysia’s FTAs negotiated so far has been the most comprehensive in terms of the depth and scope of commitments to liberalise?

Generally, Malaysia’s FTAs are comprehensive and encompass:

· tariff reduction/elimination for goods;

· liberalisation of the services sector;

· trade promotion and facilitation activities;

· investment promotion, facilitation and protection; and

· economic and technical cooperation programmes.

12. In what areas have initiatives for economic cooperation and trade facilitation been focused in Malaysia’s FTAs with Korea and Japan? Have particular projects been identified or progressed?

Under the Malaysia-Japan Economic Partnership Agreement (MJEPA), for example, the Malaysia-Japan Automotive Industry Cooperation programme has been on-going since MJEPA was signed in 2006 and has benefited the Malaysian automotive industry, including smaller vendor companies which are producers of parts and components for the auto industry. Similarly for ASEAN-Korea FTA, the Small and Medium Industry Development Corporation (SMIDEC) of Malaysia is the lead agency for cooperation activities for the SME development cooperation under that FTA.

Under the ASEAN-Korea FTA, the Small and Medium Industry Development Corporation (SMIDEC) of Malaysia chairs the Working Group on Economic Cooperation (WGEC). This Working Group was set up in 2006 and to date, eight capacity building programmes comprising short term courses and workshops have been implemented, participated by both the public and private sectors.

13. What is Malaysia’s’ positions on its FTA with the US? What is the status of the negotiations to date? Does Malaysia have a timetable for completion of the negotiations?

To date, eight rounds of negotiations have been held:

(i) 12-15 June 2006, Penang;

(ii) 17-21 July 2006, Washington DC;

(iii) 30 October - 3 November 2006, Kuala Lumpur;

(iv) 8-12 January 2007, San Francisco; and

(v) 5-9 February 2007, Sabah.

(vi) 18-19 April 2007, Washington D.C.

(vii) 14-17 January 2008, Kuala Lumpur

(viii) 14-18 July 2008, Washington DC

Both sides agree that the outcome should be mutually beneficial. Negotiations are still on-going.

14. Other than those economies listed in the IAP, are there any other economies with which Malaysia is currently negotiating an FTA? Are there other economies with which Malaysia is contemplating FTA negotiations?

Malaysia is continually looking at potential FTA partners. The choice of these economies are determined by a mix of considerations but generally, they are intended to advance Malaysia’s current and future strategic trade and economic interests.

15. Please explain the difference in scope and obligations between your FTAs negotiated bilaterally and the ones negotiated regionally through your membership in ASEAN: Malaysia-Japan and ASEAN-Japan; Malaysia-India and ASEAN-India; Malaysia-Australia, Malaysia-New Zealand and ASEAN-Australia-New Zealand (question from Canada)

The scope and obligations of ASEAN FTAs with Dialogue partners usually takes into account the diverse economic levels and varying priorities of member states. Malaysia views the bilaterals as complementing the outcome from the regional process.
CHAPTER 15 : TRADE FACILITATION
1. Malaysia was in the process of developing a Trade Facilitation Portal to facilitate trade related activities. Has this Portal been implemented? If so, what have the main results?

Malaysia is currently implementing the National Single Window for Trade Facilitation. The National Single Window (NSW) is an electronic system to facilitate trade, increase efficiency of the Government delivery system and provide benefits to all members of the trading community, including government agencies. NSW aims to be a one-stop trade exchange portal, equipped with online services for the exchange of trade documents, Customs declarations, ports, transportation and logistics related industries
There are five services identified under the Stage 1 of Malaysia’s National Single Window (NSW) implementation. These services are:

(i) E-Declare - electronic submission of customs declarations;

(ii) E-Permit - electronic submission and processing of export/import permits by Permit Issuing Agencies (PIAs);

(iii) Electronic Fund Transfer (EFT) for electronic customs duty payment;

(iv) E-Preferential Certificate of Origin (E-PCO) - for electronic submission Preferential Certificate of Origin applications, and

(v) E-Manifest System - for electronic submission of manifest.

Out of the five Stage 1 Services, E-Declare, E-Permit, and EFT are already being implemented while E-PCO is currently undergoing pilot testing. E-Manifest will be implemented by the end of 2008.
2. What are Malaysia’s plans for further Trade Facilitation reforms?
Malaysia will begin integration of Customs Information System with the system of the NSW to facilitate seamless processing.

Business Process Reengineering (BPR) exercise among Customs and Permit Issuing Agencies (19 out of 24 agencies have come on board) has been implemented in order to streamline their processes and procedures in line with the implementation of the NSW and paperless online transactions.
The Malaysia Government has also implemented various online services to support the main Portal in facilitating trade. One of such projects is the e-KL project which was launched in Mac 2007 to improve the service delivery system of Government agencies in the Klang Valley through integrating the various available e-Government applicatons.
CHAPTER 16 : THE APEC FOOD SYSTEM
1. What steps are being taken by Malaysia to recognize products approved as halal in other economies that follow the Codex halal guidelines, thus providing national treatment?

Malaysia has its own Halal standard and halal products exported to Malaysia must comply with this standard. This is applicable to all economies on MFN basis. In practise, different economies may have different interpretation of halal due to the different Islamic schools of thought.

2. Please describe vegetables and fruit products that still have import tariffs.

Generally, apart from tropical fruits, import tariffs on all fruits and vegetable products are relatively low.

Please refer to the website http://www.lawnet.com.my/lawnetpublic/Appendix2009.pdf

3. Malaysia states that non-tariff measures are applied for sanitary and phyto-sanitary reasons which are consistent with universally accepted standards. Please detail, if any, complaints received from other economies concerned about trade restrictions arising from this.

None.

4. Please describe the main upgrades - during the 2004-2008 period – in customs services to facilitate the free flow of food, especially fresh food items which are perishable.

Perishable and fresh food is given Direct Release by Customs. However, they have to obtain permit and approval from other Government agencies such as Agriculture Department.

5. Please describe the main reviews and updates of Statutes and Regulations – during the 2004-2008 period – that MOA and all of its Departments/Agencies have implemented in order to facilitate international trade according to Malaysia’s international commitments.
Malaysia has enacted the Protection of New Plant Varieties Act 2004 as agreed under the Biodiversity Convention.

Malaysia has also established MAQIS (Malaysian Agriculture Quarantine Inspection Service) on 1st August 2008 to facilitate import/export of agricultural products. Under MAQIS, all relevant quarantine authorities are represented in order to provide a one stop centre for quarantine and inspection services.

The Malaysian Department of Fisheries is currently revising existing regulations on the import and export of live fish in relation to SPS requirements.

6. Canada would like to know what the harmonization rates (Malaysia’s alignment of its national standards with international standards) are in the agricultural sector. Canada would like to see higher rates of standards harmonization both in this sector and in others, and at the very least, would like to see the agricultural sector have levels of harmonization comparable to other sectors. (question from Canada)

This should not be an issue as Malaysia follows Codex Standards.
7. How does Malaysia notify its trading partners on the changes in import requirements for agricultural products? (question from USA)

Malaysia is a signatory of WTO. Therefore, any changes in import requirements for agricultural products are notified in accordance to WTO’s rules and regulation.

8. Is there a consultative committee/working group in Malaysia to review or advise if the changes in import requirements for agricultural products are WTO-consistent? (question from USA)

Working groups are established when changes in import requirements are proposed.
9. Please explain Malaysia’s import licensing procedures for agricultural products, particularly for pork and poultry. How does Malaysia ensure these procedures are administered in a fair and equitable manner? (question from USA)
The procedure for import licenses are available to the public via the website of the relevant authorities. For example, the import procedures for livestock products are available on the Veterinary Services Department website. Malaysia implements a TRQ regulation for livestock products and in quota quantities are administered on a first come - first served basis. Import permits are approved by a committee which consists of relevant authorities.

CHAPTER 17 : TRANSPARENCY
1. How have APEC initiatives helped Malaysia to speed-up data and information updating on its trade, investment and regulatory regimes?

One of the most useful initiative introduced by APEC in order to speed up data and information updating is the Electronic Individual Action Plan (e-IAP) Portal which serves as a source in obtaining up to date information on investment regulations, policies and incentives facilities, as well as trade and investment opportunities.

2. Can Malaysia provide an assessment of the effectiveness of the steps taken since last IAP to improve data and information collection/publication and dissemination?

There is no specific assessment that has been undertaken. Nevertheless, Malaysia has introduced some initiatives to improve data and information collection as well as dissemination through the use of:

MyGovernment (www.gov.my) Portal

This Portal provides a single point of access / gateway to multiple government services which aims to:

· ensure every individual and organisation can access information and services delivered by the Government through a single point of access;

· minimise the need for physical interaction and therefore maximise convenience to the citizens;

· ensure that end-to-end online services can be conducted via the Portal whereby any activity related to the service can take place online; and

· ensure that all highly-used or high impact services are available online as these will deliver the greatest degree of usefulness to the public.
eKL (www.ekl.gov.my)
The vision of eKL is guided by the ‘One Government, Many Agencies’ principle and is supported by the ‘No Wrong Door Policy’ concept. eKL is designed to provide:
· End-To-End Online Services

· Electronic Payment

· Electronic Submission

· Electronic Communication and Complaints

3. What is the business community’s perception of the speed, accuracy and relevance of the information and data available?

The business community perceives that data and information available in the APEC website is up-to-date and accurate as well as relevant to their business needs. Information and data available such as APEC tariff database is mostly used as a reference in making business decisions; and business mobility (ABTC) in searching for market opportunites as well as expanding their market segmentation.

The Government of Malaysia has been pursuing reform efforts reflected in government initiatives such as “One Service, One Delivery, No Wrong Door” policy that aims to improve efficiency and effectiveness of the public delivery system and supports an economic system that promotes and facilitates the ability of business enterprises to compete effectively in international markets and ensure better standard of living domestically.

In addition, on 7th February 2007, the Special Taskforce to Facilitate Business or PEMUDAH (www.pemudah.gov.my) was commissioned to enhance and improve public delivery system in facilitating business in Malaysia. Examples of references available at its website are:

· Guidebook on Registering Property [freehold] in Malaysia;

· Guidebook on the Employment of Expatriates: Processes and Procedures; and

· Doing Business 2008 – Reforms, Trends & Options for Malaysia

4. How are the information and analytical research support facilities of the APEC/APEC Study Centre perceived by the business community? How closely do the APEC Study Centre and other APEC related activities collaborate with Malaysian policy makers and the business community?

Institut Kajian Malaysia dan Antarabangsa (IKMAS), UKM has been Malaysia’s focal point for APEC Study Centre (ASC) since 1998. However, due to budget constraints, IKMAS aktivities and involvement has been limited.

5. What is the status of implementation of the E-Government initiative? Has it been effective in improving public services delivery? Which projects have worked best?

The implementation of the e-Government initiative is progressing smoothly. It has been effective in improving public service delivery. E-filing and E-Procurement are two of the best e-government initiatives as they are online applications.

APpendiX I

	
	ELIMINATION OF IMPORT DUTY

	

	Tariff Code

	Description
	Current

Rate

(%)

	03.05
	
	
	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption

	

	0305
	20
	
	- Livers and roes of fish, dried, smoked, salted or in brine:
	

	
	
	100
	 Of cod
	8

	
	
	
	 Of salmon:
	

	
	
	210
	 smoked
	8

	
	
	
	- Dried fish, whether or not salted but not smoked:
	

	0305
	51
	000
	- - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	7

	
	
	
	
	

	04.03
	
	
	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa

	

	0403
	10
	
	- Yogurt:
	

	
	
	
	 Fresh:
	

	
	
	110
	 flavoured or containing added fruit or nuts (including jam)
	10

	
	
	120
	 containing cocoa
	25

	
	
	
	 Other:
	

	
	
	910
	 flavoured or containing added fruit or nuts (including jam)
	10

	
	
	920
	 containing cocoa
	25

	0403
	90
	
	- Other:
	

	
	
	
	 Fresh:
	

	
	
	110
	 flavoured or containing added fruit or nuts (including jam)
	10

	
	
	120
	 containing cocoa
	10

	
	
	
	 Other:
	

	
	
	910
	 flavoured or containing added fruit or nuts (including jam)
	10

	
	
	920
	 containing cocoa
	10

	
	
	
	
	

	04.05
	
	
	Butter and other fats and oils derived from milk; dairy spreads

	

	0405
	10
	000
	- Butter
	2

	0405
	20
	000
	- Dairy spreads
	2

	0405
	90
	
	- Other:
	

	
	
	100
	 Ghee
	2

	
	
	
	 Anhydrous butterfat:
	

	
	
	290
	 other
	2

	
	
	900
	 Other
	2

	
	
	
	
	

	04.06
	
	
	Cheese and curd

	

	0406
	10
	
	- Fresh (unripened or uncured) cheese, including whey cheese, and curd:
	

	
	
	100
	 Fresh (unripened or uncured) cheese, (including whey cheese)
	5

	0406
	20
	000
	- Grated or powdered cheese, of all kinds
	5

	0406
	30
	000
	- Processed cheese, not grated or powdered
	10

	0406
	40
	000
	- Blue-veined cheese and other cheese containing veins produced by Penicillium roqueforti
	5

	0406
	90
	000
	- Other cheese
	5

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	04.08
	
	
	Birds' eggs, not in shell and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter
	

	
	
	
	
	

	
	
	
	- Egg yolks:
	

	0408
	11
	000
	- - Dried
	2

	0408
	19
	000
	- - Other
	5

	
	
	
	- Other:
	

	0408
	91
	000
	- - Dried
	2

	0408
	99
	000
	- - Other
	2

	
	
	
	
	

	04.09
	00
	000
	Natural honey
	2

	
	
	
	
	

	04.10
	00
	
	Edible products of animal origin, not elsewhere specified or included

	

	
	
	200
	 Birds' nests
	2

	
	
	
	
	

	07.14
	
	
	Manioc, arrowroot, salep, Jerussalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith

	

	0714
	10
	
	- Manioc (cassava):
	

	
	
	100
	 Dried chips
	2

	
	
	200
	 In the form of pellets
	5

	
	
	900
	 Other
	5

	0714
	20
	000
	- Sweet potatoes
	2

	0714
	90
	
	- Other:
	

	
	
	900
	 Other
	2

	
	
	
	
	

	08.06
	
	
	Grapes, fresh or dried

	

	0806
	20
	000
	- Dried
	5

	
	
	
	
	

	09.02
	
	
	Tea, whether or not flavoured

	

	0902
	10
	000
	- Green tea (not fermented) in immediate packings of a content not exceeding

 3 kg
	5

	0902
	20
	000
	- Other green tea (not fermented)
	5

	
	
	
	
	

	12.12
	
	
	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included

	

	
	
	
	- Other:
	

	1212
	91
	000
	- - Sugar beet
	5

	
	
	
	
	

	16.04
	
	
	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs

	

	
	
	
	- Fish, whole or in pieces, but not minced:
	

	1604
	11
	000
	- - Salmon
	5

	1604
	12
	000
	- - Herrings
	5

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	1604
	13
	
	- - Sardines, sardinella and brisling or sprats:
	

	
	
	
	 Sardines:
	

	
	
	190
	 other
	8

	
	
	
	 Other:
	

	
	
	990
	 other
	15

	1604
	14
	
	- - Tunas, skipjack and bonito (Sarda spp.):
	

	
	
	
	 Tunas:
	

	
	
	110
	 in airtight containers
	5

	
	
	190
	 other
	20

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	20

	
	
	990
	 other
	20

	1604
	 15
	
	- - Mackerel:
	

	
	
	900
	 Other
	8

	1604
	 16
	
	- - Anchovies:
	

	
	
	900
	 Other
	15

	1604
	 19
	
	- - Other:
	

	
	
	
	 Horse mackerels
	

	
	
	110
	 in airtight containers
	6

	
	
	
	 Other:
	

	
	
	990
	 other
	20

	1604
	 20
	
	- Other prepared or preserved fish:
	

	
	
	
	 Other:
	

	
	
	920
	 fish paste and similar preparations
	6

	
	
	930
	 fish, boiled or steamed
	20

	
	
	990
	 other
	8

	
	
	
	
	

	16.05
	
	
	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved

	

	1605
	 10
	
	- Crab:
	

	
	
	100
	 In airtight containers
	6

	1605
	 20
	
	- Shrimps and prawns:
	

	
	
	100
	 In airtight containers
	8

	1605
	 30
	
	- Lobster:
	

	
	
	100
	 In airtight containers
	6

	1605
	 40
	
	- Other crustaceans:
	

	
	
	100
	 In airtight containers
	6

	1605
	 90
	
	- Other:
	

	
	
	
	 Abalone:
	

	
	
	110
	 in airtight containers
	6

	
	
	
	 Cuttle fish:
	

	
	
	210
	 in airtight containers
	8

	
	
	
	 Other molluscs:
	

	
	
	810
	 in airtight containers
	6

	
	
	
	
	

	19.02
	
	
	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared

	

	1902
	 40
	
	- Couscous:
	

	
	
	100
	 Cooked
	8

	
	
	900
	 Other
	8

	
	
	
	
	

	
	
	
	
	

	19.05
	
	
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products

	

	1905
	 20
	000
	- Gingerbread and the like
	6

	1905
	 90
	
	- Other:
	

	
	
	900
	 Other
	6

	
	
	
	
	

	20.01
	
	
	Vegetable, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid
	

	2001
	 10
	000
	- Cucumbers and gherkins
	6

	2001
	 90
	
	- Other:
	

	
	
	
	 Vegetable, fruit or nuts:
	

	
	
	110
	 sweet corn
	8

	
	
	120
	 onions
	6

	
	
	190
	 other
	6

	
	
	200
	 Products based on manioc, sweet potatoes and similar roots and tubers

 with high starch content, potato or dried leguminous vegetable flours
	7

	
	
	900
	 Other
	8

	
	
	
	
	

	20.02
	
	
	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid

	

	2002
	 10
	
	- Tomatoes, whole or in pieces:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	
	
	990
	 other
	5

	2002
	 90
	
	- Other:
	

	
	
	
	 Other:
	

	
	
	
	 in airtight containers:
	

	
	
	919
	 other
	8

	
	
	
	 other:
	

	
	
	999
	 other
	2

	
	
	
	
	

	20.03
	
	
	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid

	

	2003
	 10
	
	- Mushrooms of the genus Agaricus:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	6

	
	
	990
	 other
	5

	2003
	 20
	
	- Truffles:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	20

	
	
	990
	 other
	2

	2003
	 90
	
	- Other:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	6

	
	
	990
	 other
	5

	
	
	
	
	

	20.04
	
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20. 06

	

	2004
	 10
	
	- Potatoes:
	

	
	
	300
	 Products based on potato flour
	7

	
	
	
	
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	
	
	990
	 other
	2

	2004
	 90
	
	- Other vegetables and mixtures of vegetables:
	

	
	
	300
	 Sweet corn, on the cob or in grains
	8

	
	
	400
	 Preparations of leguminous vegetables or manioc, sweet potatoes or

 similar roots and tubers with high starch content flours
	20

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	
	
	990
	 other
	2

	
	
	
	
	

	20.05
	
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06

	

	2005
	 40
	
	- Peas (pisum sativum):
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	20

	
	
	
	- Beans (Vigna spp., Phaseolus spp.):
	

	2005
	 51
	
	- - Beans, shelled:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	2005
	 60
	
	- Asparagus:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	2005
	 70
	
	- Olives:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	6

	
	
	
	- Other vegetables and mixtures of vegetables:
	

	2005
	 91
	
	- - Bamboo shoots:
	

	
	
	100
	 In airtight containers
	8

	
	
	
	
	

	20.08
	
	
	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included

	

	
	
	
	- Nuts, ground-nuts and other seeds, whether or not mixed together:
	

	2008
	 11
	000
	- - Ground-nuts
	5

	2008
	 19
	
	- - Other, including mixtures:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	20

	
	
	200
	 Roasted
	6

	
	
	900
	 Other
	6

	2008
	 30
	
	- Citrus fruit:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	6

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	8

	2008
	 40
	
	- Pears:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	6

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	8

	
	
	
	
	

	2008
	 50
	
	- Apricots:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	6

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	6

	2008
	 60
	
	- Cherries:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	6

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	8

	2008
	 70
	
	- Peaches, including nectarines:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	6

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	8

	2008
	 80
	
	- Strawberries:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	6

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	8

	2008
	 92
	
	- - Mixtures:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	200
	 Of stems, roots and other edible parts of plants
	8

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	10

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	20

	2008
	 99
	
	- - Other:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling water, frozen
	10

	
	
	200
	 Stems, roots and other edible parts of plants
	20

	
	
	
	 Other:
	

	
	
	
	 containing added sugar or sweetening matter or spirit:
	

	
	
	911
	 in airtight containers
	20

	
	
	
	 other:
	

	
	
	991
	 in airtight containers
	20

	
	
	
	
	

	20.09
	
	
	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter

	

	
	
	
	- Orange juice:
	

	2009
	 11
	
	- - Frozen:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	
	
	
	
	

	2009
	 12
	
	- - Not frozen, of a Brix value not exceeding 20:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	2009
	 19
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	
	
	
	- Grapefruit (including pomelo) juice:
	

	2009
	 21
	
	- - Of a Brix value not exceeding 20:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	2009
	 29
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	
	
	
	- Juice of any other single citrus fruit:
	

	2009
	 31
	
	- - Of a Brix value not exceeding 20:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	2009
	 39
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	6

	
	
	990
	 other
	5

	2009
	 50
	000
	- Tomato juice
	6

	
	
	
	- Grape juice (including grape must):
	

	2009
	 61
	
	- - Of a Brix value not exceeding 30:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	8

	
	
	990
	 other
	5

	2009
	 69
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	8

	
	
	990
	 other
	5

	
	
	
	- Apple juice:
	

	2009
	 71
	
	- - Of a Brix value not exceeding 20:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	8

	
	
	990
	 other
	5

	2009
	 79
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	8

	
	
	990
	 other
	5

	
	
	
	
	

	21.01
	
	
	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof

	

	2101
	 20
	
	- Extracts, essences and concentrates, of tea or maté, and preparations with a

 basis of these extracts, essences or concentrates or with a basis of tea or

 maté:
	

	
	
	900
	 Other
	5

	2101
	 30
	000
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences

 and concentrates thereof
	5

	
	
	
	
	

	29.33
	
	
	Heterocyclic compounds with nitrogen hetero-atom(s) only

	

	
	
	
	- Compounds containing an unfused pyridine ring (whether or not

 hydrogenated) in the structure:
	

	2933
	 39
	
	- - Other:
	

	
	
	100
	 Paraquat salts
	5

	
	
	
	
	

	31.05
	
	
	Mineral or chemical fertilisers containing two or three of the fertilizing elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg

	

	3105
	 20
	000
	- Mineral or chemical fertilisers containing the three fertilising elements

 nitrogen, phosphorus and potassium
	5

	
	
	
	
	

	38.08
	
	
	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers)

	

	3808
	 50
	
	- Goods specified in Subheading Note 1 to this Chapter:
	

	
	
	
	 Insecticides:
	

	
	
	
	 Herbicides, anti-sprouting products and plant-growth regulators:
	

	
	
	310
	 herbicides
	5

	
	
	320
	 anti-sprouting products
	10

	
	
	
	 Disinfectants:
	

	
	
	410
	 in packs not less than 2.5 kg
	5

	
	
	490
	 in packs less than 2.5 kg
	25

	3808
	 93
	
	- - Herbicides, anti-sprouting products and plant-growth regulators:
	

	
	
	100
	 Herbicides
	5

	
	
	200
	 Anti-sprouting products
	10

	3808
	 94
	
	- - Disinfectants:
	

	
	
	100
	 In packs not less than 2.5 kg
	5

	
	
	900
	 In packs less than 2.5 kg
	25

	
	
	
	
	

	84.50
	
	
	Household or laundry type washing machines, including machines which both wash and dry

	

	8450
	 90
	
	- Parts:
	

	
	
	
	 For subheading 8450.11 100, 8450.12 100 or 8450.19 100:
	

	
	
	110
	 pressed metal parts
	25

	
	
	120
	 tubs/drums
	25

	
	
	900
	 Other
	5

	
	
	
	
	

	84.67
	
	
	Tools for working in the hand, pneumatic or with self-contained electric or non-electric motor

	

	
	
	
	- With self-contained electric motor:
	

	8467
	 21
	000
	- - Drills of all kinds
	10

	8467
	 22
	000
	- - Saws
	10

	8467
	 29
	000
	- - Other
	10

	
	
	
	- Parts:
	

	8467
	 99
	
	- - Other:
	

	
	
	100
	 Of subheadings 8467.21 000, 8467.22 000 and 8467.29 000
	5

	
	
	
	
	

	84.68
	
	
	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances

	

	8468
	 90
	000
	- Parts
	5

	
	
	
	
	

	84.76
	
	
	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines

	

	8476
	 90
	000
	- Parts
	5

	
	
	
	
	

	84.79
	
	
	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter

	

	8479
	 89
	
	- - Other:
	

	
	
	100
	 Automatic service-vending machines
	5

	
	
	
	
	

	85.01
	
	
	Electric motors and generators (excluding generating sets)

	

	
	
	
	- Other AC motors, multi-phase:
	

	8501
	 51
	000
	- - Of an output not exceeding 750 W
	15

	8501
	 62
	
	- - Of an output exceeding 75 kVA but not exceeding 375 kVA:
	

	
	
	100
	 Of an output exceeding 75 kVA but not exceeding 150 kVA
	20

	
	
	
	
	

	85.03
	 00
	
	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02

	

	
	
	
	 For motors:
	

	8503
	 00
	
	 not more than 1.5 kW:
	

	
	
	111
	 stators for ceiling fans
	5

	
	
	120
	 more than 1.5 kW but not more than 75 kW
	17

	
	
	
	
	

	85.04
	
	
	Electrical transformers, static converters (for example, rectifiers) and inductors

	

	
	
	
	- Other transformers:
	

	8504
	 31
	
	- - Having a power handling capacity not exceeding 1 kVA:
	

	
	
	
	 Other:
	

	
	
	990
	 other
	5

	8504
	 32
	
	- - Having a power handling capacity exceeding 1 kVA but not

 exceeding 16 kVA:
	

	
	
	100
	 For toys
	5

	
	
	
	
	

	85.06
	
	
	Primary cells and primary batteries

	

	8506
	 30
	000
	- Mercuric oxide
	5

	8506
	 40
	000
	- Silver oxide
	5

	8506
	 50
	000
	- Lithium
	5

	8506
	 60
	000
	- Air-zinc
	5

	8506
	 80
	000
	- Other primary cells and primary batteries
	5

	
	
	
	
	

	85.07
	
	
	Electric accumulators, including separators therefor, whether or not rectangular (including square)

	

	8507
	90
	
	- Parts:
	

	
	
	100
	 Separators
	20

	
	
	200
	 Containers of plastics
	20

	
	
	900
	 Other
	20

	
	
	
	
	

	85.08
	
	
	Vacuum cleaners

	

	8508
	 70
	
	- Parts:
	

	
	
	100
	 Of subheadings 8508.11 and 8508.19
	30

	
	
	
	
	

	85.09
	
	
	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08

	

	8509
	 90
	000
	- Parts
	30

	
	
	
	
	

	85.10
	
	
	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor

	

	8510
	 20
	000
	- Hair clippers
	5

	
	
	
	
	

	85.11
	
	
	Electrical ignition or starting equipment of a kind used for spark-ignition of compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines

	

	8511
	 30
	000
	- Distributors; ignition coils
	5

	8511
	 40
	000
	- Starter motors and dual purpose starter-generators
	5

	8511
	 50
	000
	- Other generators
	5

	8511
	 80
	
	- Other equipment:
	

	
	
	100
	 Glow plugs
	20

	
	
	900
	 Other
	5

	8511
	 90
	000
	- Parts
	5

	
	
	
	
	

	85.13
	
	
	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12

	

	8513
	 10
	000
	- Lamps
	20

	8513
	 90
	000
	- Parts
	20

	
	
	
	
	

	85.16
	
	
	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45

	

	8516
	 10
	
	- Electric instantaneous or storage water heaters and immersion heaters:
	

	
	
	200
	 Immersion heaters
	5

	
	
	
	- Electric-thermic hair-dressing or hand-drying apparatus:
	

	8516
	 31
	000
	- - Hair Dryers
	25

	8516
	 32
	000
	- - Other hair-dressing apparatus
	20

	8516
	 80
	000
	- Electric heating resistors
	5

	8516
	 90
	
	- Parts:
	

	
	
	100
	 For subheadings 8516.10 100 and 8516.10 200
	5

	
	900
	Other
	10

	
	
	
	
	

	85.23
	
	
	Discs, tapes, solid-state non-volatile storage devices, “smart cards” and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37

	

	
	
	
	- Magnetic media:
	

	8523
	 21
	
	- - Cards incorporating a magnetic stripe:
	

	
	
	100
	 Unrecorded
	20

	
	
	200
	 Recorded
	25

	8523
	 29
	
	- - Other
	

	
	
	
	 Magnetic tapes:
	

	
	
	
	 recorded:
	

	
	
	
	 of a width not exceeding 4mm:
	

	
	
	129
	 other
	10

	
	
	
	 other:
	

	
	
	199
	 other
	20

	
	
	
	 other:
	

	
	
	999
	 other
	30

	8523
	 40
	
	- Optical media:
	

	
	
	
	 Recorded:
	

	
	
	210
	 for reproducing sound only
	20

	
	
	
	 other:
	

	
	
	299
	 other
	30

	
	
	
	- Semiconductor media:
	

	8523
	 51
	
	- - Solid state non-volatile storage devices:
	

	
	
	
	 Recorded:
	

	
	
	
	 other:
	

	
	
	299
	 other
	30

	8523
	 59
	
	- - Other:
	

	
	
	
	 Recorded:
	

	
	
	
	 other:
	

	
	
	399
	 other
	30

	8523
	 80
	
	- Other:
	

	
	
	
	 Recorded:
	

	
	
	
	 other:
	

	
	
	399
	 other
	30

	
	
	
	
	

	85.29
	
	
	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28

	

	8529
	 10
	
	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:
	

	
	
	
	 For television:
	

	
	
	110
	 parabolic antennae
	50

	
	
	
	
	

	85.35
	
	
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts

	

	8535
	 40
	000
	- Lightning arresters, voltage limiters and surge suppressors
	15

	
	
	
	
	

	
	
	
	
	

	85.36
	
	
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables

	

	8536
	 10
	
	- Fuses:
	

	
	
	100
	 Cartridge
	15

	
	
	
	 Other:
	

	
	
	920
	 for use in radio equipment
	5

	
	
	990
	 other
	15

	8536
	 20
	
	- Automatic circuit breakers:
	

	
	
	100
	 Earth leakage circuit breaker
	15

	
	
	
	 Other:
	

	
	
	920
	 for use in radio equipment
	5

	
	
	930
	 for use in electric fans
	15

	
	
	990
	 other
	15

	8536
	 30
	
	- Other apparatus for protecting electrical circuits:
	

	
	
	200
	 For use in radio equipment
	5

	
	
	300
	 For use in electric fans
	15

	
	
	
	- Relays:
	

	8536
	 41
	
	- - For a voltage not exceeding 60 V:
	

	
	
	900
	 Other
	15

	8536
	 49
	
	- - Other:
	

	
	
	200
	 For use in radio equipment
	5

	
	
	300
	 For use in electric fans
	15

	
	
	900
	 Other
	15

	8536
	 50
	
	- Other switches:
	

	
	
	
	 Other:
	

	
	
	920
	 for use in radio equipment
	5

	
	
	930
	 for use in electric fans
	15

	
	
	
	- Lamp-holders, plugs and sockets:
	

	8536
	 61
	
	- - Lamp-holders:
	

	
	
	900
	 Other
	15

	8536
	 69
	
	- - Other:
	

	
	
	200
	 For use in radio equipment
	5

	
	
	300
	 For use in electric fans
	15

	8536
	 70
	
	- Connectors for optical fibres, optical fibre bundles or cables :
	

	
	
	100
	 Of plastics
	30

	
	
	200
	 Of ceramic
	5

	8536
	 90
	
	- Other apparatus:
	

	
	
	200
	 For use in radio equipment
	5

	
	
	300
	 For use in electric fans
	15

	
	
	
	
	

	85.37
	
	
	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17

	

	8537
	 10
	
	- For a voltage not exceeding 1,000 V:
	

	
	
	200
	 For use in radio equipment
	5

	
	
	300
	 For use in electric fans
	15

	
	
	
	
	

	
	
	
	
	

	85.38
	
	
	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37

	

	8538
	 10
	
	- Boards, panels, consoles, desks, cabinets and other bases for the goods of

 heading 85.37, not equipped with their apparatus:
	

	
	
	100
	 For use in radio equipment
	5

	
	
	900
	 Other
	15

	8538
	 90
	
	- Other:
	

	
	
	
	 For starters for electric motors:
	

	
	
	110
	 not exceeding 1.5 kW
	5

	
	
	190
	 other
	5

	
	
	200
	 For cartridge fuses
	5

	
	
	300
	 For domestic use, for a current of less than 16 amps
	5

	
	
	400
	 For use in radio equipment
	5

	
	
	500
	 For use in electric fans
	15

	
	
	600
	 For earth leakage circuit breaker
	5

	
	
	900
	 Other
	5

	
	
	
	
	

	85.45
	
	
	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes

	

	8545
	 20
	000
	- Brushes
	30

	
	
	
	
	

	85.47
	
	
	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material

	

	8547
	 90
	
	- Other:
	

	
	
	100
	 Electrical conduit tubing and joints therefor, of base metal

 lined with insulating material

	20

	REDUCTION OF IMPORT DUTY

	Tariff Code

	Description
	Current Rate

(%)
	Proposed Rate

(%)

	03.07
	
	
	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption

	
	

	
	
	
	- Octopus (Octopus spp.):
	
	

	0307
	51
	000
	- - Live, fresh or chilled
	20
	10

	0307
	59
	
	- - Other:
	
	

	
	
	200
	 Dried, salted or in brine
	20
	10

	
	
	
	
	
	

	07.08
	
	
	Leguminous vegetables, shelled or unshelled, fresh or chilled

	
	

	0708
	20
	
	- Beans (Vigna spp., Phaseolus spp.):
	
	

	
	
	900
	 Other
	 10
	5

	
	
	
	
	
	

	08.09
	
	
	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh

	
	

	0809
	40
	
	- Plums and sloes:
	
	

	
	
	200
	 Sloes
	10
	5

	
	
	
	
	
	

	09.02
	
	
	Tea, whether or not flavoured

	
	

	0902
	30
	000
	- Black tea (fermented) and partly fermented tea, in immediate

 packings of a content not exceeding 3 kg
	11
	5

	0902
	40
	000
	- Other black tea (fermented) and other partly fermented tea
	11
	5

	
	
	
	
	
	

	17.02
	
	
	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel

	
	

	1702
	30
	
	- Glucose and glucose syrup, not containing fructose or containing in

 the dry state less than 20 % by weight of fructose:
	
	

	
	
	200
	 Glucose syrup
	 15
	10

	1702
	60
	
	- Other fructose and fructose syrup, containing in the dry state more

 than 50 % by weight of fructose, excluding invert sugar:
	
	

	
	
	200
	 Fructose syrup
	 15
	10

	
	
	
	
	
	

	18.03
	
	
	Cocoa paste, whether or not defatted

	
	

	1803
	10
	000
	- Not defatted
	 25
	10

	1803
	20
	000
	- Wholly or partly defatted
	 19
	10

	
	
	
	
	
	

	18.06
	
	
	Chocolate and other food preparations containing cocoa

	
	

	1806
	10
	000
	- Cocoa powder, containing added sugar or other sweetening matter
	 19
	10

	
	
	
	
	
	

	21.01
	
	
	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof

	
	

	
	
	
	- Extracts, essences and concentrates, of coffee, and preparations

 with a basis of these extracts, essences or concentrates or with a

 basis of coffee:
	
	

	2101
	12
	
	- - Preparation with a basis of extracts, essences or concentrates or

 with a basis of coffee:
	
	

	
	
	100
	 "Coffee pastes" consisting of mixtures of ground roasted coffee

 with vegetable fats and sometimes other ingredients
	 20
	10

	
	
	
	
	
	

	2101
	20
	
	- Extracts, essences and concentrates, of tea or maté, and

 preparations with a basis of these extracts, essences or
 concentrates or with a basis of tea or maté:
	
	

	
	
	100
	 Tea preparations consisting of a mixture of tea, milk powder and sugar
	 20
	10

	
	
	
	
	
	

	21.03
	
	
	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard

	
	

	2103
	20
	000
	- Tomato ketchup and other tomato sauces
	 15
	10

	2103
	90
	
	- Other:
	
	

	
	
	100
	 Sauces other than those of heading 2103.10 000 and 2103.20

 000
	 15
	10

	
	
	
	
	
	

	25.22
	
	
	Quicklime, slake lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25

	
	

	2522
	10
	000
	- Quicklime
	25
	10

	2522
	20
	000
	- Slaked lime
	25
	10

	2522
	30
	000
	- Hydraulic lime
	25
	10

	
	
	
	
	
	

	29.22
	
	
	Oxygen-function amino-compounds

	
	

	
	
	
	- Amino-acids, other than those containing more than one kind of

 oxygen function; and their esters; salts thereof:
	
	

	2922
	42
	
	- - Glutamic acid and its salts:
	
	

	
	
	100
	 Glutamic acid
	30
	15

	
	
	200
	 Monosodium glutamate
	30
	15

	
	
	
	
	
	

	39.01
	
	
	Polymers of ethylene, in primary forms

	
	

	3901
	10
	000
	- Polyethylene having a specific gravity of less than 0.94
	25
	20

	3901
	20
	000
	- Polyethylene having a specific gravity of 0.94 or more
	25
	20

	
	
	
	
	
	

	39.02
	
	
	Polymers of propylene or of other olefins, in primary forms

	
	

	3902
	10
	
	- Polypropylene:
	
	

	
	
	300
	 Resins
	25
	20

	3902
	30
	000
	- Propylene copolymers
	25
	20

	
	
	
	
	
	

	39.03
	
	
	Polymers of styrene, in primary forms

	
	

	
	
	
	- Polystyrene:
	
	

	3903
	19
	
	- - Other:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 general purpose
	15
	10

	
	
	920
	 high impact polystyrene
	15
	10

	
	
	
	
	
	

	39.04
	
	
	Polymers of vinyl chloride or of other halogenated olefins, in primary forms

	
	

	3904
	10
	000
	- Poly (vinyl chloride), not mixed with any other substances
	15
	10

	
	
	
	- Other poly (vinyl chloride)
	
	

	3904
	21
	000
	- - Non-plasticised
	15
	10

	3904
	22
	
	- - Plasticised:
	
	

	
	
	900
	 Other
	15
	10

	
	
	
	
	
	

	39.07
	
	
	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms

	
	

	3907
	70
	000
	- Poly (lactic acid)
	10
	5

	
	
	
	
	
	

	39.16
	
	
	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics

	
	

	3916
	10
	000
	- Of polymers of ethylene
	25
	20

	3916
	90
	
	- Of other plastics:
	
	

	
	
	100
	 Of other addition polymerisation products
	25
	20

	
	
	
	 Of condensation or rearrangement polymerization products:
	
	

	
	
	290
	 other
	25
	20

	
	
	
	
	
	

	39.17
	
	
	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics

	
	

	
	
	
	- Tubes, pipers and hoses, rigid:
	
	

	3917
	21
	000
	- - Of polymers of ethylene
	25
	20

	3917
	22
	000
	- - Of polymers of propylene
	25
	20

	3917
	39
	
	- - Other:
	
	

	
	
	300
	 Of cellulose nitrate, cellulose acetates and other chemical

 derivatives of cellulose, plasticised
	25
	20

	
	
	
	
	
	

	39.18
	
	
	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter

	
	

	3918
	10
	
	- Of polymers of vinyl chloride:
	
	

	
	
	100
	 Floor covering other than in the form of tiles
	30
	20

	
	
	900
	 Other
	30
	20

	3918
	90
	
	- Of other plastics:
	
	

	
	
	100
	 Of copolymers of vinyl chloride and vinyl acetate
	30
	20

	
	
	200
	 Of other addition polymerisation products
	30
	20

	
	
	300
	 Of condensation or rearrangement polymerisation products
	30
	20

	
	
	400
	 Of cellulose nitrate, cellulose acetate or other chemical

 derivatives of cellulose, plasticised
	30
	20

	
	
	
	
	
	

	39.19
	
	
	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls

	
	

	3919
	10
	
	- In rolls of a width not exceeding 20 cm:
	
	

	
	
	
	 Other:
	
	

	
	
	
	 of addition polymerisation products:
	
	

	
	
	911
	 of polypropylene
	30
	20

	
	
	930
	 of cellulose nitrate, cellulose acetate or other chemical

 derivatives of cellulose, plasticised
	30
	20

	3919
	90
	
	- Other:
	
	

	
	
	
	 Self-adhesive tape:
	
	

	
	
	190
	 other
	30
	20

	
	
	
	 Other:
	
	

	
	
	
	 of addition polymerisation products:
	
	

	
	
	911
	 of polypropylene
	30
	20

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	39.20
	
	
	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials

	
	

	3920
	10
	
	- Of polymers of ethylene:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	120
	 tiles
	30
	20

	
	
	190
	 other
	25
	20

	
	
	900
	 Other
	25
	20

	3920
	20
	
	- Of polymers of propylene:
	
	

	
	
	100
	 Plates and sheets
	30
	20

	
	
	200
	 Biaxially oriented polypropylene (BOPP) / Oriented polypropylene

 (OPP) film
	30
	20

	
	
	900
	 Other
	25
	20

	3920
	30
	
	- Of polymers of styrene:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	120
	 tiles
	30
	20

	
	
	900
	 Other
	25
	20

	
	
	
	- Of polymers of vinyl chloride:
	
	

	3920
	43
	
	- - Containing by weight not less than 6% of plasticisers:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	110
	 tiles
	30
	20

	
	
	190
	 other
	25
	20

	
	
	900
	 Other
	25
	20

	3920
	49
	000
	- - Other
	30
	20

	
	
	
	- Of acrylic polymers:
	
	

	3920
	51
	
	- - Of poly (methyl methacrylate):
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	120
	 tiles
	30
	20

	3920
	59
	
	- - Other:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	120
	 tiles
	30
	20

	
	
	
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyester:
	
	

	3920
	61
	
	- - Of polycarbonates:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	210
	 tiles
	30
	20

	3920
	62
	
	- - Of poly (ethylene terephthalate):
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	210
	 tiles
	30
	20

	
	
	290
	 other
	25
	20

	3920
	63
	
	- - Of unsaturated polyesters:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	210
	 tiles
	30
	20

	
	
	290
	 other
	25
	20

	3920
	69
	
	- - Of other polyesters:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	210
	 tiles
	30
	20

	
	
	290
	 other
	25
	20

	
	
	900
	 Other
	25
	20

	
	
	
	- Of cellulose or its chemical derivatives:
	
	

	3920
	71
	
	- - Of regenerated cellulose:
	
	

	
	
	
	 Sheets:
	
	

	
	
	110
	 printed
	30
	20

	3920
	73
	000
	- - Of cellulose acetate
	25
	20

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	3920
	79
	
	- - Of other cellulose derivatives:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	210
	 non rigid products
	30
	20

	
	
	290
	 other
	25
	20

	
	
	
	 Other :
	
	

	
	
	990
	 other
	25
	20

	
	
	
	- Of other plastics:
	
	

	3920
	91
	
	- - Of poly (vinyl butyral):
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	120
	 tiles
	30
	20

	3920
	92
	
	- - Of polyamides:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	110
	 tiles
	30
	20

	3920
	93
	
	- - Of amino-resins:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	110
	 tiles
	30
	20

	3920
	94
	
	- - Of phenolic resins:
	
	

	
	
	
	 Plates and sheets:
	
	

	
	
	110
	 tiles
	30
	20

	
	
	
	
	
	

	39.21
	
	
	Other plates, sheets, film, foil and strip of plastics

	
	

	
	
	
	- Cellular:
	
	

	3921
	11
	
	- - Of polymers of styrene:
	
	

	
	
	100
	 Plates and sheets
	30
	20

	
	
	200
	 Film
	30
	20

	
	
	
	 Other:
	
	

	
	
	990
	 other
	30
	20

	3921
	12
	000
	- - Of polymers of vinyl chloride
	30
	20

	3921
	13
	
	- - Of polyurethanes:
	
	

	
	
	100
	 Plates and sheets
	30
	20

	3921
	14
	
	- - Of regenerated cellulose:
	
	

	
	
	200
	 Film
	30
	20

	
	
	
	 Other:
	
	

	
	
	920
	 non rigid blocks
	30
	20

	
	
	990
	 other
	30
	20

	3921
	19
	
	- - Of other plastics:
	
	

	
	
	
	 Of other addition polymerisation products:
	
	

	
	
	
	 of polypropylene:
	
	

	
	
	103
	 plates and sheets
	30
	20

	
	
	104
	 film
	30
	20

	
	
	
	 other:
	
	

	
	
	105
	 non rigid blocks
	30
	20

	
	
	109
	 other
	30
	20

	
	
	
	 other:
	
	

	
	
	120
	 plates and sheets
	30
	20

	
	
	130
	 film
	30
	20

	
	
	
	 other:
	
	

	
	
	191
	 non rigid blocks
	30
	20

	
	
	
	 Of other condensation or rearrangement polymerisation

 products:
	
	

	
	
	290
	 other
	30
	20

	
	
	
	 Of other cellulose or its chemical derivatives:
	
	

	
	
	
	 plates and sheets:
	
	

	
	
	319
	 other
	30
	20

	
	
	320
	 film
	30
	20

	
	
	390
	 other
	30
	20

	
	
	
	
	
	

	3921
	90
	
	- Other:
	
	

	
	
	100
	 Of other addition polymerisation products
	30
	20

	
	
	
	 Of other condensation or rearrangement polymerisation products:
	
	

	
	
	210
	 plates and sheets
	30
	20

	
	
	300
	 Of regenerated cellulose
	30
	20

	
	
	400
	 Of other cellulose or its chemical derivatives
	30
	20

	
	
	
	
	
	

	39.22
	
	
	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics

	
	

	3922
	90
	
	- Other:
	
	

	
	
	
	 Flushing cisterns:
	
	

	
	
	190
	 other
	25
	20

	
	
	
	
	
	

	39.23
	
	
	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics

	
	

	3923
	10
	000
	- Boxes, cases, crates and similar articles
	30
	20

	
	
	
	- Sacks and bags (including cones):
	
	

	3923
	21
	000
	- - Of polymers of ethylene
	30
	20

	3923
	29
	000
	- - Of other plastics
	30
	20

	3923
	30
	000
	- Carboys, bottles, flasks and similar articles
	30
	20

	3923
	40
	
	- Spools, cops, bobbins and similar supports:
	
	

	
	
	900
	 Other
	30
	20

	3923
	50
	000
	- Stoppers, lids, caps and other closures
	30
	20

	3923
	90
	000
	- Other
	30
	20

	
	
	
	
	
	

	39.25
	
	
	Builders' ware or plastics, not elsewhere specified or included

	
	

	3925
	10
	000
	- Reservoirs, tanks, vats and similar containers, of a capacity

 exceeding 300 litre
	30
	20

	3925
	20
	000
	- Doors, windows and their frames and thresholds for doors
	30
	20

	3925
	30
	000
	- Shutters, blinds (including Venetian blinds) and similar articles and

 parts thereof
	25
	20

	3925
	90
	000
	- Other
	30
	20

	
	
	
	
	
	

	39.26
	
	
	Other articles of plastics and articles of other materials of heading 39.01 to 39.14

	
	

	3926
	40
	
	- Statuettes and other ornamental articles:
	
	

	
	
	900
	 Other
	30
	20

	3926
	90
	
	- Other:
	
	

	
	
	
	 Other:
	
	

	
	
	990
	 other
	30
	20

	
	
	
	
	
	

	40.14
	
	
	Hygienic or pharmaceutical articles (including teats), of vulcanized rubber other than hard rubber, with or without fittings of hard rubber

	
	

	4014
	90
	
	- Other:
	
	

	
	
	100
	 Teats and soothers
	22.5
	15

	
	
	
	
	
	

	
	
	
	
	
	

	42.02
	
	
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastic, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials, or with paper

	
	

	
	
	
	- Handbags, whether or not with shoulder strap, including those

 without handle:
	
	

	4202
	29
	000
	- - Other
	25
	20

	
	
	
	- Articles of a kind normally carried in the pocket or handbag:
	
	

	4202
	32
	000
	- - With outer surface of plastic sheeting or of textile materials
	25
	20

	
	
	
	- Other:
	
	

	4202
	92
	
	- - With outer surface of plastic sheeting or of textile materials:
	
	

	
	
	900
	 Other
	25
	20

	
	
	
	
	
	

	44.21
	
	
	Other articles of wood

	
	

	4421
	90
	
	- Other:
	
	

	
	
	200
	 Candy-sticks, ice-cream sticks and ice-cream spoons
	20
	10

	
	
	
	
	
	

	56.01
	
	
	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps

	
	

	5601
	10
	
	- Sanitary towels and tampons, napkins and napkin liners for babies

 and similar sanitary articles, of wadding:
	
	

	
	
	100
	 Sanitary towels
	30
	20

	
	
	
	
	
	

	56.02
	
	
	Felt, whether or not impregnated, coated, covered or laminated

	
	

	5602
	90
	
	- Other:
	
	

	
	
	100
	 In the piece
	25
	20

	
	
	900
	 Other
	25
	20

	
	
	
	
	
	

	57.01
	
	
	Carpets and other textile floor coverings, knotted, whether or not made up

	
	

	5701
	10
	
	- Of wool or fine animal hair:
	
	

	
	
	900
	 Other
	25
	20

	5701
	90
	
	- Of other textile materials:
	
	

	
	
	
	 Other:
	
	

	
	
	990
	 other
	25
	20

	
	
	
	
	
	

	57.02
	
	
	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks" , "Karamanie" and similiar hand-woven rugs

	
	

	5702
	10
	000
	- "Kelem", "Schumacks", "Karamanie" and similiar hand- woven rugs
	25
	20

	
	
	
	- Other, of pile construction, not made up:
	
	

	5702
	31
	000
	- - Of wool or fine animal hair
	25
	20

	5702
	32
	000
	- - Of man-made textile materials
	25
	20

	5702
	39
	
	- - Of other textile materials:
	
	

	
	
	900
	 Other
	25
	20

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	- Other, of pile construction, made up:
	
	

	5702
	41
	
	- - Of wool or fine animal hair:
	
	

	
	
	900
	 Other
	25
	20

	5702
	42
	
	- - Of man-made textile materials:
	
	

	
	
	900
	 Other
	25
	20

	5702
	49
	
	- - Of other textile materials:
	
	

	
	
	
	 Other:
	
	

	
	
	990
	 other
	25
	20

	5702
	50
	
	- Other, not of pile construction, made up:
	
	

	
	
	900
	 Other
	25
	20

	
	
	
	- Other, not of pile construction, made up:
	
	

	5702
	91
	
	- - Of wool or fine animal hair:
	
	

	
	
	900
	 Other
	25
	20

	5702
	92
	
	- - Of man-made textile materials:
	
	

	
	
	900
	 Other
	25
	20

	5702
	99
	
	- - Of other textile materials:
	
	

	
	
	
	 Other:
	
	

	
	
	990
	 other
	25
	20

	
	
	
	
	
	

	57.03
	
	
	Carpets and other textile floor coverings, tufted, whether or not made up

	
	

	5703
	10
	
	- Of wool or fine animal hair:
	
	

	
	
	900
	 Other
	25
	20

	5703
	20
	
	- Of nylon or other polyamides:
	
	

	
	
	900
	 Other
	25
	20

	5703
	30
	
	- Of other man-made textile materials:
	
	

	
	
	900
	 Other
	25
	20

	5703
	90
	
	- Of other textile materials:
	
	

	
	
	
	 Other:
	
	

	
	
	990
	 other
	25
	20

	
	
	
	
	
	

	5705
	00
	
	Other carpets and other textile floor coverings, whether or not made up

	
	

	
	
	900
	 Other
	25
	20

	
	
	
	
	
	

	58.07
	
	
	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered

	
	

	5807
	90
	000
	- Other
	25
	20

	
	
	
	
	
	

	59.03
	
	
	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02

	
	

	5903
	10
	000
	- With poly(vinyl chloride)
	30
	20

	5903
	20
	000
	- With polyurethane
	30
	20

	5903
	90
	000
	- Other
	30
	20

	
	
	
	
	
	

	63.01
	
	
	Blankets and traveling rugs

	
	

	6301
	40
	000
	- Blankets (other than electric blankets) and traveling rugs, of

 synthetic fibres
	30
	20

	6301
	90
	000
	- Other blankets and traveling rugs
	30
	20

	
	
	
	
	
	

	
	
	
	
	
	

	67.02
	
	
	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit

	
	

	6702
	10
	000
	- Of plastics
	25
	20

	6702
	90
	
	- Of other materials:
	
	

	
	
	200
	 Of textile materials
	25
	10

	
	
	
	
	
	

	67.04
	
	
	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included

	
	

	
	
	
	- Of synthetic textile materials:
	
	

	6704
	11
	000
	- - Complete wigs
	25
	10

	6704
	19
	000
	- - Other
	25
	10

	6704
	20
	000
	- Of human hair
	25
	10

	6704
	90
	000
	- Of other materials
	25
	10

	
	
	
	
	
	

	70.03
	
	
	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked

	
	

	
	
	
	- Non-wired sheets:
	
	

	7003
	12
	
	- - Coloured throughout the mass (body tinted), opacified, flashed or

 having an absorbent, reflecting or non-reflecting layer:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	7003
	19
	
	- - Other:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	7003
	20
	
	- Wired sheets:
	
	

	
	
	100
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	7003
	30
	
	- Profiles:
	
	

	
	
	100
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	
	
	
	
	
	

	70.04
	
	
	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked

	
	

	7004
	20
	
	- Glass, coloured throughout the mass (body tinted), opacified,

 flashed or having an absorbent or reflecting layer:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	7004
	90
	
	- Other glass:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	70.05
	
	
	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked

	
	

	7005
	10
	
	- Non-wired glass, having an absorbent, reflecting or non-reflecting

 layer:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	
	
	
	- Other non-wired glass:
	
	

	7005
	21
	
	- - Coloured throughout the mass (body tinted), opacified, flashed or

 merely surface ground:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	7005
	29
	
	- - Other:
	
	

	
	
	
	 Other:
	
	

	
	
	910
	 in square or rectangular shape (including those with 1 or 2 or

 3 or 4 corners cut)
	60
	30

	7005
	30
	
	- Wired glass:
	
	

	
	
	100
	 In square or rectangular shape (including those with 1 or 2 or 3

 or 4 corners cut)
	60
	30

	
	
	
	
	
	

	70.08
	00
	000
	Multiple-walled insulating units of glass
	50
	30

	
	
	
	
	
	

	70.10
	
	
	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass

	
	

	7010
	90
	
	- Other:
	
	

	
	
	
	 Preserving jars of glass:
	
	

	
	
	120
	 exceeding 0.33 litre but not exceeding 1 litre
	60
	30

	
	
	130
	 exceeding 0.15 litre but not exceeding 0.33 litre
	60
	30

	
	
	
	
	
	

	84.26
	
	
	Ships’ derricks; cranes, including cable cranes; mobile lifting frame, straddle carriers and works trucks fitted with a crane

	
	

	
	
	
	- Overhead traveling cranes, transporter cranes, gantry cranes,

 bridge cranes, mobile lifting frame and straddle carrier:
	
	

	8426
	19
	
	- -Other:
	
	

	
	
	200
	 Gantry cranes
	20
	5

	
	
	
	
	
	

	84.80
	
	
	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics

	
	

	8480
	30
	
	- Moulding patterns:
	
	

	
	
	100
	 Of plastics
	25
	5

	
	
	200
	 Of wood
	20
	5

	
	
	300
	 Of aluminium
	20
	5

	
	
	
	
	
	

	85.07
	
	
	Electric accumulators, including separators therefor, whether or not rectangular (including square)

	
	

	8507
	10
	
	- Lead-acid, of a kind used for starting piston engines:
	
	

	
	
	
	 Other:
	
	

	
	
	
	 6 volts and 12 volts accumulators:
	
	

	
	
	912
	 of a height (excluding terminals and handles) over 13 cm but not

 more than 23 cm
	25
	20

	
	
	
	
	
	

	
	
	
	
	
	

	8507
	20
	
	- Other lead-acid accumulators:
	
	

	
	
	
	 Other:
	
	

	
	
	
	 6 volts and 12 volts accumulators:
	
	

	
	
	911
	 of a height (excluding terminals and handles) not more than 13cm
	25
	20

	
	
	
	
	
	

	85.08
	
	
	Vacuum cleaners

	
	

	
	
	
	- With self-contained electric motor:
	
	

	8508
	11
	000
	- - Of power not exceeding 1,500 W and having a dust bag or

 other receptacle capacity not exceeding 20 litre
	30
	20

	8508
	19
	000
	- - Other
	30
	20

	
	
	
	
	
	

	85.09
	
	
	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08

	
	

	8509
	40
	000
	- Food grinders and mixers; fruit or vegetable juice extractors
	30
	20

	8509
	80
	
	- Other appliances:
	
	

	
	
	100
	 Floor polishers
	25
	20

	
	
	900
	 Other
	30
	20

	
	
	
	
	
	

	85.11
	
	
	Electrical ignition or starting equipment of a kind used for spark-ignition of compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines

	
	

	8511
	10
	000
	- Sparking plugs
	20
	10

	
	
	
	
	
	

	85.16
	
	
	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45

	
	

	8516
	10
	
	- Electric instantaneous or storage water heaters and immersion

 heaters:
	
	

	
	
	100
	Instantenous or storage water heaters
	30
	20

	8516
	40
	000
	- Electric smoothing irons
	25
	20

	8516
	50
	000
	- Microwave ovens
	30
	20

	8516
	60
	
	- Other ovens; cookers, cooking plates, boiling rings, grillers and

 roasters:
	
	

	
	
	100
	 Rice Cookers
	30
	20

	
	
	200
	 Ovens
	30
	20

	
	
	900
	 Other
	30
	20

	
	
	
	- Other electro-thermic appliances:
	
	

	8516
	79
	
	- - Other:
	
	

	
	
	100
	 Electric kettles
	30
	20

	
	
	900
	 Other
	25
	20

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	85.39
	
	
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps

	
	

	
	
	
	- Other filaments lamps, excluding ultra-violet or infra-red lamps:
	
	

	8539
	22
	
	- - Other, of a power not exceeding 200 W and for a voltage of

 exceeding 100 V:
	
	

	
	
	
	 For use in decorative illumination:
	
	

	
	
	110
	 not over 60 watts
	30
	15

	
	
	190
	 other
	30
	15

	
	
	200
	 For use in domestic lighting
	30
	15

	
	
	
	- Discharge lamps, other than ultra-violet lamps:
	
	

	8539
	31
	000
	- - Fluorescent, hot cathode
	30
	15

	
	
	
	- Ultra-violet or infra-red lamps; arc-lamps:
	
	

	8539
	41
	000
	- - Arc-lamps
	15
	5

	
	
	
	
	
	

	96.07
	
	
	Slide fasteners and parts thereof

	
	

	
	
	
	- Slide fasteners:
	
	

	9607
	11
	000
	- - Fitted with chain scoops of base metal
	12
	5

	9607
	19
	000
	- - Other
	12
	5

	9607
	20
	
	- Parts:
	
	

	
	
	100
	 Slide fastener chain, complete
	12
	5

	
	
	200
	 Slide fastener chain, single
	12
	5

	
	
	900
	 Other
	12
	5

	
	
	
	
	
	

	96.15
	
	
	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof

	
	

	
	
	
	- Combs, hair-slides and the like:
	
	

	9615
	11
	
	- - Of hard rubber or plastics:
	
	

	
	
	100
	 Of plastics
	25
	20

	9615
	90
	
	- Other:
	
	

	
	
	100
	 Of plastics
	25
	20

	
	
	
	
	
	

	97.01
	
	
	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques

	
	

	9701
	90
	
	- Other:
	
	

	
	
	200
	 Of textile material
	30
	5

	
	
	
	
	
	

EXEMPTION OF IMPORT DUTY

	Tariff Code

	Description
	Current Rate

(%)

	03.05
	
	
	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption

	

	0305
	20
	
	- Livers and roes of fish, dried, smoked, salted or in brine:
	

	
	
	
	 Of salmon:
	

	
	
	220
	 dried, salted or in brine
	7

	
	
	
	- Smoked fish, including fillets:
	

	0305
	42
	000
	- - Herrings (Clupea harengus, Clupea pallasii)
	7

	
	
	
	- Fish, salted but not dried or smoked and fish in brine:
	

	0305
	61
	000
	- - Herrings (Clupea harengus, Clupea pallasii)
	7

	0305
	62
	000
	- - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	7

	0305
	69
	
	- - Other:
	

	
	
	100
	 Fishmaws
	7

	
	
	
	
	

	03.06
	
	
	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine, crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustacean, fit for human consumption

	

	
	
	
	- Not frozen:
	

	0306
	24
	
	- - Crabs:
	

	
	
	100
	 In airtight containers
	8

	
	
	
	
	

	1601
	.00
	
	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products

	

	
	
	100
	 In airtight containers
	15

	
	
	900
	 Other
	10

	
	
	
	
	

	16.02
	
	
	Other prepared or preserved meat, meat offal or blood

	

	1602
	10
	
	- Homogenised preparations:
	

	
	
	
	 In airtight containers:
	

	
	
	120
	 pork
	15

	
	
	
	- Of swine:
	

	1602
	41
	
	- - Hams and cuts thereof:
	

	
	
	
	 In airtight containers:
	

	
	
	190
	 other
	10

	1602
	42
	
	- - Shoulders and cuts thereof:
	

	
	
	
	 In airtight containers:
	

	
	
	190
	 other
	10

	1602
	49
	
	- - Other, including mixtures:
	

	
	
	
	 In airtight containers:
	

	
	
	190
	 other
	10

	1602
	90
	
	- Other, including preparations of blood of any animal:
	

	
	
	
	 In airtight containers:
	

	
	
	200
	 Preparations of blood

	15

	1603
	.00
	
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates

	

	
	
	100
	 Extracts and juices of meat or fish extracts
	20

	
	
	
	
	

	19.02
	
	
	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared

	

	
	
	
	- Uncooked pasta, not stuffed or otherwise prepared:
	

	1902
	11
	
	- - Containing eggs:
	

	
	
	100
	 Noodles
	5

	
	
	
	
	

	
	
	900
	 Other
	5

	1902
	19
	
	- - Other:
	

	
	
	100
	 Noodles
	5

	
	
	900
	 Other
	6

	1902
	20
	
	- Stuffed pasta, whether or not cooked or otherwise prepared:
	

	
	
	200
	 Stuffed with fish
	8

	
	
	300
	 Stuffed with crustaceans or molluscs
	8

	
	
	900
	 Other
	6

	1902
	30
	
	- Other pasta:
	

	
	
	100
	 Noodles
	8

	
	
	
	 Rice vermicelli:
	

	
	
	210
	 instant (packed with seasoning)
	8

	
	
	290
	 other
	5

	
	
	300
	 Transparent vermicelli (suun)
	6

	
	
	
	
	

	19.05
	
	
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products

	

	
	
	
	- Sweet biscuits; waffles and wafers:
	

	1905
	31
	000
	- - Sweet biscuits
	6

	1905
	32
	000
	- - Waffles and wafers
	6

	1905
	40
	
	- Rusks, toasted bread and similar toasted products:
	

	
	
	900
	 Other
	6

	1905
	90
	
	- Other:
	

	
	
	100
	 Unsweetened biscuits
	6

	
	
	
	
	

	20.05
	
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06

	

	2005
	10
	
	- Homogenised vegetables:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	2005
	20
	
	- Potatoes:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	
	
	
	- Beans (Vigna spp., Phaseolus spp.):
	

	2005
	59
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	8

	2005
	80
	
	- Sweet corn (Zea mays var, saccharata):
	

	
	
	100
	 In airtight containers
	8

	
	
	900
	 Other
	8

	
	
	
	- Other vegetables and mixtures of vegetables:
	

	2005
	99
	
	- - Other:
	

	
	
	
	 Other:
	

	
	
	910
	 in airtight container
	8

	
	
	
	
	

	20.08
	
	
	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included

	

	2008
	20
	
	- Pineapples:
	

	
	
	100
	 Cooked otherwise than by steaming or boiling in water, frozen
	10

	
	
	
	 Other:
	

	
	
	910
	 in airtight containers
	10

	
	
	990
	 other
	10

	
	
	
	- Other, including mixtures other than those of subheading 2008.19:
	

	2008
	91
	000
	- - Palm hearts
	8

	
	
	
	
	

	20.09
	
	
	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter

	

	
	
	
	- Pineapple juice:
	

	2009
	41
	000
	- - Of a Brix value not exceeding 20
	20

	2009
	49
	000
	- - Other
	20

	2009
	80
	
	- Juice of any other single fruit or vegetable:
	

	
	
	
	 Other:
	

	
	
	
	 ready for immediate consumption:
	

	
	
	911
	 guava juice
	6

	
	
	919
	 other
	6

	
	
	990
	 other
	6

	2009
	90
	
	- Mixtures of juices:
	

	
	
	
	 Other:
	

	
	
	910
	 ready for immediate consumption
	10

	
	
	990
	 other
	5

	
	
	
	
	

	21.01
	
	
	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof

	

	
	
	
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
	

	2101
	11
	000
	- - Extracts, essences and concentrates
	5

	2101
	12
	
	- - Preparation with a basis of extracts, essences or concentrates or with a basis of coffee:
	

	
	
	900
	 Other
	5

	
	
	
	
	

	21.02
	
	
	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders

	

	2102
	10
	000
	- Active yeasts
	15

	
	
	
	
	

	21.04
	
	
	Soups and broths and preparations therefor; homogenized composite food preparations

	

	2104
	10
	
	- Soups and broths and preparations therefor:
	

	
	
	900
	 Other
	20

	2104
	20
	
	- Homogenised composite food preparations:
	

	
	
	900
	 Other
	20

	
	
	
	
	

	21.06
	
	
	Food preparations not elsewhere specified or included

	

	2106
	10
	000
	- Protein concentrates and textured protein substances
	15

	2106
	90
	
	- Other:
	

	
	
	300
	 Autolysed yeast preparations
	20

	
	
	500
	 Preparations for the manufacture of lemonade or other beverages
	15

	
	
	600
	 Preparations used for making jellies
	15

	
	
	
	 Other:
	

	
	
	990
	 other

	15

APPENDIX iI

Tariff Reviews by Special Advisory Committee On Tariffs (SACT) Meetings 2005 – August 2008

	NO
	HS CODE

	DESCRIPTION
	ACTION

	1.
	400291000
	Carbonxylated Acrylonitrile
	Import duty reduced from 25% to 0%.

	2.

3.
	390319910

390319920
	General purpose resins

High Impact Polystyrene Resin
	Import duty reduced

(i) from 20% to 15% (year 2005)

(ii) from 15% to 10% (after 2 years)

	4.

5.
	390410000

390421000 &

390422900
	polyvinyl chloride resins

polyvinyl chloride compounds
	Import duty reduced in stages:

(i) From 20% to 15% for the first year (2006)

(ii) From 15% to 10% for the second and third year, thereafter a review would be required

	6.

7.
	6211.43 100

4014.90 100
	Surgical gowns

Teats and soothers
	Import duty reduced from 10% to 5%

 Import duty to be reduced in stages:

- 30% to 22.5% from 1 April 2008 until 31/12/ 2008

- 22.5% to 15% from 1 Jan 2009

 to 31/12/2011.

	8.
	870410311
	Motor vehicles for the transport of good; Dumpers designed for off-highway use; completely built-up g.v.w exceeding 38 tonnes-new

	Import duty reduced from 35% to 20%.

	9.
	871420120
	Parts and accessories of vehicles
	Import duty reduced from 30% to 0%

	10.
	871420200

871420300
	Spokes

Nipples
	Import duty reduced from 30% to 0%

Import duty reduced from 30% to 0%

	11.
	950410000
	Video games of a kind used with a television receiver

	Import duty reduced from 10% to 5%

	12.

13.

14.

15.

16.

17.

18.

19.
	960711000

960719000

960720100

960720200

960720900

310520000

380850310

293339100
	Zipper and parts

Fertilizers

Herbicides

Paraquat Salts

	Import duty to be reduced in stages:-

· 12% from 1/6/2008 till 31/12/2008

· 5% from 1/1/2009 till 31/12/2009

Import duty reduced from 5% to 0%.

Import License Requirement : Reviews by Special Advisory Committee On Tariffs (SACT) Meetings

2005 – August 2008

	1.
	Year 2006

Review of Import License on ‘natural barium sulphate’ (Barytes)
	Import License requirement on ‘natural barium sulphate (barytes) (2511.10 000) was abolished.

	2.
	Year 2007

Review on Import License on machinery and equipment

	- Import License on 29 tariff

 lines was abolished on 1 January 2008. Products include self-propelled trucks, scrapers, tamping machines, mechanical shovels, excavaters & shovel loaders, self-propelled,

pile-drivers and pile- extractors, coal or rock cutters and tunnelling machinery, boring or sinking machinery, wellhead module, for use in oil drilling operations, tamping or campacting machinery and their parts.

	3.
	Year 2008

Review on Import License requirement on:

(i) Magnetic tape recorder and sound recording apparatus

(ii) Wires and cables

Review on Import License on machinery and equipment

	Import License on 9 tariff lines involving ‘magnetic tape recorder and sound recording apparatus’ was abolished on 1 June 2008.

- Import License on 6 tariff

lines was abolished on 29 August 2008.

 Products include track-laying bulldozers & angledozers, other bulldozers & angledozers, graders and levelers, road rollers, vibratory and front-end shovel loaders

APPENDIX iiI

1. ANTI-DUMPING AND COUNTERVAILING MEASURES BY MALAYSIA FOR THE PERIOD 2000-2008

A. Anti-Dumping

	No
	Product
	Imposition Period
	Economies Affected

	1.
	PVC Floor Covering In Rolls
	17 March 1996 – 16 March 2001
	The Republic of Korea

Thailand

	

	2.
	Self Copy Paper
	Original Imposition

20 April 1997– 19 April 2002

Sunset/new shipper Review

 8 October 2002 – 7 October 2007
	Europe Communities

Indonesia

Europe Communities

Indonesia

	

	3.
	Corrugating Medium Paper
	3 April 1998 – 2 April 2003
	Australia

European Communities

Indonesia
The Republic of Korea

	

	4.
	Self Copy Paper
	15 July 1999 – 14 July 2004
	Japan

	

	5.
	Plaster/Gypsum Board
	15 June 2000 – 14 June 2005
	Thailand

	

	6.
	Self Copy Paper in Rolls or Sheets

	21 June 2002 – 20 June 2007
	Indonesia

	

	7.
	Mountain Terrain Bicycles
	18 January 2003 – 17 January 2008
	China

Hong Kong

	

	8.
	Newsprint
	27 September 2003 – 26 September 2008
	Canada

Indonesia

The Republic of Korea

Philippines

United States of America

	

	9
	Maleic Anhydride
	4 February 2005 – 3 February 2010
	Chinese Taipei

Indonesia

The Republic of Korea

	

	10.
	Polyethylene Terephthalate
	23 October 2005 – 22 October 2010
	Chinese Taipei

Indonesia

The Republic of Korea

Thailand
	

2. ANTI-DUMPING AND COUNTERVAILING MEASURES AGAINST MALAYSIA FOR THE PERIOD 2000-2008

A. Anti-Dumping

	NO
	IMPOSED BY
	PRODUCT
	IMPOSITION PERIOD

	1.
	European Union
	Polyester Textured Filament Yarn

	6 June 1997 – 5 June 2002

	2.
	South Africa
	Welded Stainless Steel Tubes & Pipes
	Original Imposition
19 June 1998 – 18 June 2003
Sunset Review

16 July 2004 - 15 July 2009

	3.
	India
	Polystyrene

	14 September 1998 - 13 September 2003

	4.
	South Africa
	Stainless Steel Sinks

	17 December 1999 - 17 December 2004

	5.
	Philippines
	Clear Float Glass

	8 December 2000 - 9 January 2006

	6.
	US
	Stainless Steel Butt-Weld Pipe Fittings

	Original Imposition

23 February 2001 - 22 February 2006

Sunset Review

11 December 2006 - 10 December 2011

	7.
	Australia
	Insert Ring Binders
	13 June 2001 - 13 June 2006

	8.
	Turkey

	Woven Fabrics of Synthetic Filament Yarn
	13 February 2002 - 12 February 2007

	9.
	European Communities
	Certain tube and pipe fittings of iron and steel
	24 August 2002 – 23 August 2007

	10.
	European Commission
	Colour TV Receiver

	29 August 2002 - 30 August 2007

	11.
	India
	Partially Oriented Yarn
	Original Imposition

12 April 2001 – 11 April 2006
Sunset Review
18 June 2007 - 17 June 2012

	12.
	India
	Polyester Staple Fiber
	24 December 2002 - 23 December 2007

	13.
	People’ s Republic of China
	Acrylics Esters
	Original Imposition

10 April 2003 - 9 April 2008

Sunset Review

Expected : 9 April 2009

	14.
	Australia
	High Density Polyethylene
	17 December 2003 - 16 December 2008

	15.
	Indonesia
	Calcium Carbide
	25 June 2004 – 24 June 2009

	16.
	Turkey
	Vulcanised Rubber Thread and Cord

	29 January 2004 – 28 January 2009

	17.
	United States
	Polyethylene Retail Carrier Bags
	9 August 2004 - 8 August 2009

	18.
	Indonesia
	Uncoated Woodfree Printing & Writing Papers
	11 November 2004 – 10 November 2009

	19.
	People’s Republic Of China
	Ethanolamin

	14 November 2004 – 13 November 2009

	20.
	Argentina
	Polyester Synthetic Filament

	22 August 2005 – 21 August 2008

	21.
	India
	Thermal Sensitive Paper
	13 April 2005 – 12 April 2010

	22.
	Thailand
	Cathode Ray Tube
	Original Imposition

22 October 2005 – 30 October 2007

Administrative review

30 October 2007 – awaiting outcome of review

	23.
	Pakistan
	Polyester Filament Yarn
	17 March 2006 – 16 March 2011

	24.
	New Zealand
	Galvanised Steel Wire
	27 April 2004 – 26 April 2009

	25.
	Arab Republic Of Egypt

	Porcelain and Ceramics Tableware
	04 January 2006 - 3 January 2011

	26.
	Australia
	Mobile Garbage Bins
	06 June 2006 - 05 June 2011

	27.
	India
	Nylon Filament Yarn

	29 August 2006 - 28 August 2011

	28.
	Republic of Korea
	Polyester Filament Yarn

	20 October 2006 - 19 October 2011

	29.
	India
	Fully Drawn or Fully Oriented Yarn

	21 August 2006 – 20 August 2011

	30.
	India
	Poly Vinyl Chloride (PVC) – Suspension Grade
	23 January 2008 – 22 January 2013

	31.
	Argentina
	Spoke and Nipples for Bycycle and Motorcycle

	26 June 2007 - 25 June 2012

	32.
	New Zealand
	Certain Bound Stationery
	13 September 2007 – 12 September 2012

	33.
	India
	Colour Television Picture Tubes

	24 July 2008 (Provisional Duty)

	34.
	India
	Pre-sensitized positive offset aluminium plates
	25 September 2007 - 24 September 2012

	35.
	New Zealand
	Diaries

	1 February 2008 - 31 January 2013

	36.
	India
	CD-R (Compact Disk Recorder)
	13 March 2008 (Provisional Duties Imposed)

B. Anti-Circumvention

	No.
	Imposed By
	Product
	Imposition Period

	1.
	European Union
	Glyphosate
	31 January 2002 – 30 January 2007

Interim Review

24 September 2004

C. Countervailing Cases

	No.
	Imposed By
	Product
	Imposition Period

	1.
	European Commission
	Stainless Steel Fasteners

	10 July 2000 - 17 February 2003

	2.
	European Commission
	Polyethylene Terepthalate (PET)

	27 November 2000 - 1 December 2005

APPENDIX IV

LIST OF IGAs SIGNED BY MALAYSIA

	
ECONOMY

DATE SIGNED

	1.
USA

21.04.1959

 2.
Germany

22.12.1960

 3.
Canada

 1.10.1971

 4.
Netherlands

15.06.1971

 5.
France

24.04.1975

 6.
Switzerland

 1.03.1978

 7.
Sweden

 3.03.1979

 8.
Belgo-Luxembourg

22.11.1979

 9.
United Kingdom

21.05.1981

10.
Sri Lanka

16.04.1982

11.
Romania (first signed)

 26.11.1982

Review of IGA

25.06.1996

Amended via Protocol

 28.04.2006

12.
Norway

 6.11.1984

13.
Austria

12.04.1985

14.
Finland

15.04.1985

15.
OIC

30.09.1987

16.
Kuwait

21.11.1987

17.
ASEAN

15.12.1987

18.
Italy

 4.01.1988

19.
South Korea

11.04.1988

20.
China

21.11.1988

21.
United Arab Emirates

11.10.1991

22.
Denmark

 6.01.1992

23.
Viet Nam

21.01.1992

24.
Papua New Guinea

27.10.1992

25.
Republic of Chile

 11.11.1992

26.
Laos

 8.12.1992

27.
Chinese Taipei

18.02.1993

28.
Hungary

19.02.1993

29.
Poland

21.04.1993

30.
Indonesia

22.01.1994

31.
Albania

24.01.1994

32.
Zimbabwe

28.04.1994

33.
Turkmenistan

30.05.1994

34.
Namibia

12.08.1994

35.
Cambodia

17.08.1994

36.
Argentina

 6.09.1994

37.
Jordan

 2.10.1994

38.
Bangladesh

 12.10.1994

39.
Croatia

16.12.1994

40.
Bosnia Herzegovina

16.12.1994

41.
Spain

 4.04.1995

42.
Pakistan

 7.07.1995

43.
Republic of Kyrgyz

20.07.1995

44.
Mongolia

 27.07.1995

45.
India

 3.08.1995

46.
Uruguay

 9.08.1995

47.
Peru

13.10.1995

48.
Kazakstan

27.05.1996

49.
Malawi

 5.09.1996

50.
Republic of Czech

 9.09.1996

51.
Guinea

 7.11.1996

52.
Ghana

 11.11.1996

53.
Egypt

 14.04.1997

54.
Botswana

31.07.1997

55.
Cuba

26.09.1997

56.
Uzbekistan

 6.10.1997

57.
Macedonia

 11.11.1997

58.
North Korea

 4.02.1998

59.
Yemen

11.02.1998

60.
Turkey

 25.02.1998

61.
Lebanon

 26.02.1998

62.
Burkina Faso

 23.04.1998

63.
Republic of Sudan

14.05.1998

64.
Republic of Djibouti

 3.08.1998

65.
Republic of Ethiopia

22.10.1998

66.
Senegal

11.02.1999

67.
State of Bahrain

15.06.1999

68.
Algeria

 27.01.2000

69.
Saudi Arabia

25.10.2000

70.
Morocco

16.04.2002

71.
Iran

22.07.2002

72.
Republic of Slovak

12.07.2007

Appendix V

Amount exported from FIZ and LMW for the year 2001-2006 based on Customs Annual Report

	Year
	Free Industrial Zone (FIZ)

(RM)
	Licensed Manufacturing Warehouse (LMW)

(RM)

	2000
	100,798,100,903
	

	2001
	67,238,567,373
	77,657,799,343

	2002
	53,107,678,551
	90,499,595,547

	2003
	128,784,938,337
	70,212,231,798

	2004
	44,905,992,517
	153,255,584,074

	2005
	27,511,061,248
	99,496,590,159

	2006
	8,793,309,979
	116,060,738,500

	2007
	Amount not finalised
	Amount not finalised

APPENDIX VI
LIST OF AWARENESS PROGRAMS IN MALAYSIA

JANUARY TO SEPTEMBER 2008

	No.
	Programs

	1
	WIPO National Seminar on the Challenges of Traditional Knowledge, Genetic Resources and Traditional Cultural Expressions : Paving The Way Forward

	2
	IPR Conference on Protecting Inventions Related to Computer Software

	3
	Seminar on Intellectual Property for Forest Research Institute Malaysia (FRIM)

	4
	Seminar on Intellectual Property Driving Nation’s Competitiveness

	5
	WIPO Sub–Regional Roundtable on Emerging Issues of Copyright in the Software Industry

	6
	Training on Patent Protection for Computer Software

	7
	IP Workshop : Fundemental Issues in Protecting IP Rights in Institutional Organization

	8
	WIPO Malaysia National Seminar on the Madrid Protocol and Its Implementation

	9
	Seminar on Intellectual Property at State Level: Sarawak

	10
	WIPO National Workshop on Capacity Building on Industrial Property Licensing and Technology Transfer

	11
	Patent Drafting

	12
	Training on Patent Protection for Biotechnology

	13
	Patent Drafting Course for University (UiTM)(Level 1)

	14
	WIPO-MyIPO-KIPO National Seminar on Using IP Panorama for Building Capacity of Small and Medium Sized Enterprises for Strategic Intellectual Property Management

	15
	WIPO Malaysia National on Intellectual Property and Development of the Franchising Sector in Malaysia

	16
	Seminar on Intellectual Property for Legislation and Judiciary Body : Copyright and Optical Disc Modul

	17
	Pre – Course for Patent Agent

	18
	Course on Trade Mark Law

	19
	Patent Drafting Course for University (UiTM)((Level 2)

	20
	WIPO Malaysia National Seminar on Collective Management on Copyright and Related Rights for Performers

	21
	Workshop on Copyright Industries in Malaysia: Performers and Prospects

	22
	Attachment Program for Master in IP Student (UKM)

	23
	WIPO Asia Pacific Regional Symposium on the Protection and Enforcement of the IPRs in Combating Counterfeiting and Piracy

	24
	National Intellectual Property Day 2008

	25
	Intellectual Property Exhibition in conjunction with Franchise International Malaysia 2008

	26
	Intellectual Property Exhibition in conjunction with the Malaysian Agriculture, Horticulture and Agrotourism Show 2008 (MAHA)

INTELLECTUAL PROPERTY CORPORATION OF MALAYSIA

15 SEPTEMBER 2008

PAGE
Page | 26

