

APPENDIX TABLES

Table A1.1
Merchandise exports by product group, 2004-08
 (US\$ million and per cent)

	2004	2005	2006	2007	2008
Total exports (US\$ million)	126,639.7	141,624.0	160,669.2	176,205.6	198,846.4
	<i>(Per cent of total)</i>				
Total primary products	23.1	23.9	24.8	27.5	34.0
Agriculture	10.4	9.4	9.7	11.6	14.0
Food	7.9	6.9	7.0	9.2	11.6
4222 Palm oil, fractions	3.8	3.0	3.2	4.7	6.4
4312 Fats/oils, partly or wholly hydrogenated, etc.	0.7	0.7	0.6	0.8	0.9
Agricultural raw material	2.5	2.5	2.7	2.4	2.4
2312 Natural rubber excluding latex	1.0	1.0	1.3	1.1	1.2
Mining	12.7	14.5	15.1	15.8	20.0
Ores and other minerals	0.2	0.1	0.2	0.2	0.3
Non-ferrous metals	1.0	1.0	1.2	1.4	1.5
Fuels	11.6	13.4	13.7	14.2	18.2
3330 Crude oils of petroleum and bituminous minerals	4.8	5.7	5.5	5.5	6.6
3431 Natural gas, liquefied	3.6	4.0	4.0	4.3	6.1
Manufactures	75.5	74.5	73.4	70.9	54.2
Iron and steel	1.5	1.3	1.6	1.7	1.6
Chemicals	5.6	5.8	5.4	6.0	5.9
Other semi-manufactures	4.3	4.0	4.5	4.8	4.9
6343 Plywood of sheets <6 mm thickness	1.1	1.0	1.2	1.0	0.9
Machinery and transport equipment	54.5	54.0	52.6	49.0	33.2
Power generating machines	0.4	0.4	0.3	0.3	0.2
Other non-electrical machinery	2.7	2.7	2.8	3.1	2.9
Office machines & telecommunication equipment	44.4	42.6	42.2	38.8	24.0
7599 Parts and accessories of 751.1, 751.2, 751.9, and 752	6.8	6.2	6.9	6.0	5.5
7522 Digital automatic data processing machines	4.5	4.8	4.5	4.1	2.9
7529 Data processing equipment, n.e.s.	1.3	1.9	2.4	2.3	2.3
7764 Electronic integrated circuits and micro-assemblies	14.2	13.1	12.1	12.4	2.0
7763 Diodes, transistors, etc.	2.5	2.1	2.0	1.9	1.6
7768 Piezo-electric crystals, mounted, and parts, n.e.s., of 776	1.0	1.1	1.4	1.3	1.6
7527 Storage units for data processing	1.5	1.5	1.6	1.4	1.4
7649 Parts and accessories for apparatus of division 76	1.8	1.6	1.8	1.5	1.2
7643 Radio or television transmission apparatus	2.1	2.3	2.6	2.1	1.0
7611 Color television receivers	1.6	1.3	0.8	0.8	0.9
Other electrical machines	5.7	6.8	5.3	5.1	4.4
Automotive products	0.4	0.5	0.6	0.6	0.6
Other transport equipment	0.9	1.1	1.3	1.1	1.2
Textiles	1.0	1.0	0.9	0.8	0.8
Clothing	1.8	1.8	1.8	1.8	1.8
8482 Articles of apparel and clothing accessories, of plastics or of vulcanized rubber (other than hard rubber)	0.9	0.9	0.9	1.0	1.1
Other consumer goods	6.7	6.7	6.6	6.8	6.1
8215 Furniture, n.e.s., of wood	0.9	0.8	0.8	0.8	0.8
8973 Jewellery of gold, silver or platinum metals (except watches)	0.6	0.7	0.6	0.8	0.8
Other	1.4	1.5	1.9	1.6	11.7
Gold, non monetary (excl. gold ores and concentrates)	0.2	0.1	0.4	0.4	0.4

Source: UNSD Comtrade database, SITC Rev.3.

Table A1.2
Merchandise imports by product group, 2004-08
(US\$ million and per cent)

	2004	2005	2006	2007	2008
Total imports (US\$ million)	105,156.8	114,289.8	131,127.0	146,910.3	156,202.5
	<i>(Per cent of total)</i>				
Total primary products	16.6	18.0	19.9	21.3	24.6
Agriculture	6.7	6.3	6.5	7.2	8.6
Food	5.5	5.1	5.2	5.8	7.0
0721 Cocoa beans, whole or broken, raw or roasted	0.3	0.3	0.5	0.5	0.8
Agricultural raw material	1.2	1.2	1.3	1.4	1.5
Mining	9.9	11.7	13.5	14.1	16.1
Ores and other minerals	1.2	1.0	1.2	1.6	1.8
Non-ferrous metals	2.4	2.6	3.3	3.7	3.4
6821 Copper anodes; alloys; unwrought	0.5	0.6	1.0	1.0	0.9
Fuels	6.3	8.1	9.0	8.8	10.9
3330 Crude oils of petroleum and bituminous minerals	1.9	3.0	3.7	3.7	4.5
Manufactures	80.5	79.0	77.0	75.3	65.3
Iron and steel	3.4	3.7	3.5	4.1	4.6
Chemicals	8.0	7.8	7.8	8.2	8.8
5623 Mineral/chemical fertilizers (excl. crude natural potassium salts)	0.3	0.2	0.3	0.3	0.7
Other semi-manufactures	4.1	3.9	4.0	4.0	4.2
Machinery and transport equipment	58.2	57.5	55.2	53.2	41.7
Power generating machines	1.2	1.4	1.3	1.5	1.4
Other non-electrical machinery	6.4	6.3	5.9	6.4	6.3
Office machines & telecommunication equipment	38.1	36.7	35.1	32.8	22.1
7768 Piezo-electric crystals, mounted, and parts, n.e.s., of 776	11.0	9.7	9.6	8.6	9.4
7599 Parts and accessories of 751.1, 751.2, 751.9 and 752	6.0	6.0	5.4	5.1	4.2
7764 Electronic integrated circuits and micro-assemblies	12.4	12.7	12.3	12.2	2.5
7649 Parts and accessories for apparatus of division 76	2.0	1.8	1.7	1.9	1.7
7763 Diodes, transistors, etc.	1.6	1.5	1.6	1.2	1.1
7643 Radio or television transmission apparatus	1.2	1.1	0.8	0.5	0.7
Other electrical machines	7.5	7.8	7.9	7.5	7.0
7722 Printed circuits	1.6	1.6	1.7	1.4	1.4
7788 Electrical machinery and equipment, n.e.s.	1.1	1.3	1.3	1.3	1.2
7725 Switches, relays, fuses etc. for a voltage not exceeding 1,000 V	1.0	1.1	1.1	0.9	0.9
Automotive products	2.7	2.9	2.5	2.2	2.6
7812 Motor vehicles for the transport of persons, n.e.s.	1.1	1.1	1.0	0.9	1.0
7843 Other motor vehicle parts and accessories of 722, 781 to 783	0.6	0.9	0.8	0.8	0.8
Other transport equipment	2.4	2.3	2.4	2.9	2.5
Textiles	0.9	0.9	0.8	0.8	0.7
Clothing	0.2	0.2	0.3	0.3	0.3
Other consumer goods	5.7	5.0	5.4	4.7	5.0
8747 Oscilloscopes, spectrum analyzers and other instruments and apparatus for measuring or checking electrical quantities (other than meters of heading 873.1); instruments for measuring or detecting alpha, beta, gamma, x-ray, cosmic radiations	0.7	0.5	0.6	0.6	0.6
Other	3.0	3.0	3.0	3.3	10.0
Gold, non monetary (excl. gold ores and concentrates)	1.1	1.1	1.2	1.5	1.7

Source: UNSD Comtrade database, SITC Rev.3.

Table A1.3
Merchandise exports by destination, 2004-08
 (US\$ million and per cent)

	2004	2005	2006	2007	2008
Total exports (US\$ million)	126,639.7	141,624.0	160,669.2	176,205.6	198,846.4
	<i>(Per cent of total)</i>				
America	20.6	21.3	20.7	17.7	14.7
United States	18.8	19.6	18.8	15.6	12.5
Other America	1.8	1.7	2.0	2.1	2.2
Canada	0.6	0.5	0.6	0.5	0.5
Mexico	0.5	0.5	0.6	0.7	0.8
Europe	13.1	12.4	13.5	13.7	12.2
EU27	12.6	11.8	12.8	12.9	11.3
Netherlands	3.3	3.3	3.6	3.9	3.5
Germany	2.2	2.1	2.2	2.5	2.3
United Kingdom	2.2	1.8	1.8	1.6	1.4
France	1.5	1.3	1.4	1.2	1.0
EFTA	0.2	0.2	0.3	0.3	0.4
Other Europe	0.3	0.4	0.4	0.5	0.5
Commonwealth of Independent States	0.5	0.5	0.4	0.6	0.9
Africa	1.2	1.4	1.4	1.7	2.0
Middle East	2.7	2.5	2.7	3.1	3.9
United Arab Emirates	1.2	1.3	1.4	1.7	1.9
Saudi Arabia	0.4	0.3	0.3	0.4	0.5
Asia	61.9	61.9	61.2	63.2	66.4
China	6.7	6.6	7.2	8.8	9.5
Japan	10.1	9.4	8.9	9.1	10.8
Six East Asian Traders	32.5	33.0	32.0	30.7	30.1
Singapore	14.9	15.6	15.4	14.6	14.7
Thailand	4.8	5.4	5.3	5.0	4.8
Hong Kong, China	6.0	5.8	4.9	4.6	4.3
Korea, Rep. of	3.5	3.4	3.6	3.8	3.9
Chinese Taipei	3.3	2.8	2.7	2.7	2.4
Other Asia	12.5	12.9	13.1	14.6	15.9
India	2.4	2.8	3.2	3.3	3.7
Australia	3.3	3.4	2.8	3.4	3.7
Indonesia	2.4	2.3	2.5	2.9	3.1
Philippines	1.5	1.4	1.4	1.4	1.5
Viet Nam	0.9	0.8	1.1	1.3	1.2
Pakistan	0.6	0.5	0.5	0.7	0.9
New Zealand	0.4	0.4	0.4	0.4	0.5
<i>Memorandum:</i>					
APEC	78.5	78.7	77.0	75.7	75.1
ASEAN	25.0	26.0	26.1	25.7	25.8

Source: UNSD, Comtrade database.

Table AI.4
Merchandise imports by origin, 2004-08
(US\$ million and per cent)

	2004	2005	2006	2007	2008
Total imports (US\$ million)	105,156.8	114,289.8	131,127.0	146,910.3	156,202.5
	<i>(Per cent of total)</i>				
America	16.1	15.0	14.7	13.1	13.2
United States	14.5	12.9	12.5	10.8	10.8
Other America	1.6	2.1	2.2	2.3	2.3
Europe	13.0	12.8	12.5	13.2	12.9
EU27	12.0	11.6	11.4	11.9	11.8
Germany	4.4	4.5	4.4	4.6	4.3
United Kingdom	1.7	1.5	1.4	1.4	1.5
France	1.4	1.3	1.6	1.5	1.5
Ireland	0.6	0.6	0.6	0.5	1.0
Italy	0.9	1.1	0.9	0.9	0.9
Netherlands	0.9	0.8	0.7	0.7	0.7
EFTA	1.0	1.1	1.0	1.2	0.9
Switzerland	1.0	1.1	1.0	1.1	0.8
Other Europe	0.1	0.1	0.1	0.1	0.1
Commonwealth of Independent States	0.5	0.5	0.2	0.3	0.4
Africa	0.6	0.6	0.9	1.2	1.1
Middle East	2.4	3.2	4.2	3.4	4.8
Saudi Arabia	1.0	1.4	1.8	1.3	1.6
United Arab Emirates	0.4	0.7	0.7	0.9	1.4
Asia	67.1	67.8	66.5	68.7	66.6
China	9.8	11.5	12.1	12.9	12.8
Japan	16.1	14.5	13.2	13.0	12.5
Six East Asian Traders	30.5	30.8	30.6	31.3	28.6
Singapore	11.1	11.7	11.7	11.5	10.9
Thailand	5.5	5.3	5.5	5.4	5.6
Chinese Taipei	5.4	5.5	5.5	5.7	4.8
Korea, Rep. of	5.0	5.0	5.4	4.9	4.6
Hong Kong, China	2.7	2.5	2.6	2.9	2.6
Other Asia	10.7	11.0	10.5	11.5	12.6
Indonesia	4.0	3.8	3.8	4.2	4.6
Australia	1.7	1.9	1.8	2.0	2.2
India	1.2	1.0	1.0	1.4	2.0
Viet Nam	0.5	0.9	1.1	1.2	1.5
Philippines	2.7	2.8	2.2	1.9	1.3
Pakistan	0.1	0.1	0.1	0.1	0.1
Other	0.2	0.1	1.1	0.0	1.0
<i>Memorandum:</i>					
APEC	81.4	80.6	78.7	78.9	76.4
ASEAN	24.8	25.5	24.4	25.4	24.2

Source: UNSD, Comtrade database.

Table AII.1
Overview of selected trade-related legislation, 2009

Area	Main legislation	Year of issuance or last amendment
Company registration	Industrial Coordination Act	1975
	Promotion of Investment Act	1986
	Companies Act	2000
	Companies (Amendment) Act	2007
	Promotion of Investment (Amendment) Act	2007
	Promotion of Investment (Promoted Activities and Promoted Products) Order	2008
	Promotion of Investment (Criteria for the Grant of Pioneering Status to a Small Company) Order	2008
	Promotion of Investment (Criteria for the Grant of Investment Tax Allowance to a Small Company) Order	2008
	Customs tariffs, including customs procedures, tariff waivers and exemptions, duty drawback for exports, import and export prohibitions or licensing	Customs Act
Sales Tax Act		1972
Excise Act		1976
Import Duties (validation) Act		1992
Anti-dumping and countervailing measures	Countervailing and Anti-dumping Duties Regulations	1994
	Countervailing and Anti-dumping Duties Act	1998
Safeguards	Safeguards Act	2006
	Safeguard Regulations	2007
Exchange control	Exchange Control Act	1953
	Exchange Control (Amendment) Act	2005
Duty-free zones and warehouses	Free Zones Act	1990
Trade promotion	Malaysia External Trade Development Corporation Act	1992
Government procurement	Financial Procedure Act	1972
	Government Contracts Act	1973
Standardization	Standards of Malaysia Act	1996
Sanitary and phytosanitary measures	Plant Quarantine Act	1976
	Food Act	1983
	Food Regulations	1985
	Plant Quarantine (Amendment) Regulations	2005
	Animal Act	2006
	Federal Animal Quarantine Station (Amendment) By-Laws	2008
	Animals (Fees for the Quarantine of Animal, Bird or Thing in Federal Animal Quarantine Stations) Rules	2008
Packaging and labelling	Weights and Measures Act	1972
Domestic distribution and price controls	Control of Supplies Act	1961
	Direct Sales Act	1992
	Control of Supplies (Controlled Articles) (No. 2) Order	2008
	Rice (Grade and Price Control) (Amendment) Order	2008
	Price Control (Fixing of Maximum Price) Order	2008
	Price Control (Price-Controlled Goods) Order	2008
Intellectual property rights	Trade Descriptions Act	1972
	Computer Crimes Act	1997
	Layout Designs of Integrated Circuits Act	2000
	Optical Disks Act	2000
	Industrial Designs Act	2000
	Geographical Indications Act	2000
	Trade Marks Act	2000
	Patents Act	2001
	Copyright Act	2003
	Protection of New Plant Varieties Act	2004
	Trade Marks (Amendment) Regulations	2007
	Trade Descriptions (Original Label) (Amendment) Order	2008
	Protection of New Plant Varieties Regulations	2008
	Investment	Industrial Coordination Act
Promotion of Investments Act		1986
Income Tax Act		2007
Promotion of Investments (Amendment) Act		2007

Table AII.1 (cont'd)

Area	Main legislation	Year of issuance or last amendment
Agriculture and fisheries	Pesticides Act	1974
	Environmental Quality Act	1974
	Plant Quarantine Act	1976
	Fisheries Act	1993
	Malaysia Palm Oil Board Act	1998
	Plant Variety Protection Act	2004
	Plant Quarantine (Amendment) Regulations	2005
	Animal Act	2006
	Fisheries (Quality Control of Fish for Export to the European Union) Regulations	2009
Mining and quarrying	Mineral Development Act	1998
Petroleum	Petroleum Development Act	1974
Manufacturing	Industrial Coordination Act	1975
Banking and insurance	Banking and Financial Institutions Act	2005
	Insurance Act	2005
	Malaysia Deposit Insurance Corporation (MDIC) Act	2005
	Islamic Banking Act	2007
	Takaful Act	2007
Securities and futures industries	Central Bank of Malaysia Act	2008
	Securities Industry (Central Depositories) Act	1991
	Securities Commission Act	1993
Offshore financial services	Capital Markets and Services Act	2007
	Offshore Companies Act	1990
	Offshore Banking Act	1990
	Offshore Insurance Act	1990
	Labuan Trust Companies Act	1990
	Labuan Offshore Financial Services Authority Act	1996
	Labuan Offshore Trusts Act	1996
	Labuan Offshore Limited Partnerships Act	1997
Labuan Offshore Securities Industry Act	1998	
Telecommunications	Digital Signature Act	2001
	Malaysian Communications and Multimedia Commission Act	2002
	Communication and Multimedia Act	2004
Tourism	Malaysia Tourism Promotion Board Act	1992
	Tourism Industry Act	1998
Civil aviation	Civil aviation Act	1969
Maritime transport	Merchant Shipping Ordinance	1952
Legal services	Legal Profession Act	1976
Accounting services	Accountants Act	1967
Engineering services	Registration of Engineers Act	1967
Architectural services	Architects Act	1967

Source: Information provided by the authorities.

Table AII.2

Main trade-related ministries and their key divisions, affiliated agencies, and statutory bodies, 2009

Ministry	Division/agencies/statutory bodies
Ministry of International Trade and Industry	SME Bank Malaysia External Trade Development Corporation (MATRADE) Malaysia Productivity Corporation (MPC) Malaysian Industrial Development Authority (MIDA) Malaysian Industrial Development Finance (MIDF) SME Corporation Malaysia (SME Corp)
Ministry of Domestic Trade, Co-operatives and Consumerism ^a	Tribunal for Consumer Claims Intellectual Property Corporation Department of Cooperative Development Companies Commission Cooperative College
Ministry of Energy, Green Technology and Water	Sewage Services Department Water Supply Department Energy Commission Malaysia Energy Centre
Ministry of Finance (Treasury Malaysia)	Federal Treasury Sabah Federal Treasury Sarawak Accountant General Department Royal Customs Department Perbadanan Nasional Bhd (PNS) Valuation and Property Services Department Malaysian Institute of Accountants (MIA) Central Bank of Malaysia (Bank Negara Malaysia) Employees Provident Fund Inland Revenue Board Labuan Offshore Financial Services Authority Langkawi Development Authority (LADA) National Saving Bank National Valuation Institute Royal Customs Academy Malaysia (AKMAL) Securities Commission (SC) Royal Customs and Excise Department, Johor UDA Holdings Bhd
Ministry of Agriculture and Agro-Based Industry	Agriculture Department Fisheries Department Veterinary Services Department Agrobank Farmers' Organization Authority Federal Agricultural Marketing Authority (FAMA) Fisheries Development Authority Kemubu Agricultural Development Authority (KADA) Malaysian Agricultural Research and Development Institute (MARDI) Malaysian Pineapple Industry Board Muda Agricultural Development Authority (MADA) Yayasan Tekun Nasional Institute of Poultry Development
Ministry of Health	Food Safety and Quality Division Oral Health Division Pharmaceutical Services Division Clinical Research Centre Department of Public Health Institute for Medical Research National Institutes of Health National Pharmaceutical Control Bureau Malaysia Health Promotion Foundation
Ministry of Housing and Local Government	Federal Town and Country Planning Department Local Government Department National Housing Department National Landscape Department National Solid Waste Management Department

Table AII.2 (cont'd)

Ministry	Division/agencies/statutory bodies
Ministry of Information, Communication and Culture	Department of Broadcasting Department of Information Services Department of Special Affairs National Film Department Malaysian National News Agencies (BERNAMA) National Unity and Integration Department Malaysian Communications and Multimedia Commission
Ministry of Natural Resources and Environment	Malaysian Centre for Geospatial Data Infrastructure Department of Environment (DOE) Department of Irrigation and Drainage Department of Survey and Mapping Department of Wildlife and National Parks Forest Research Institute (FRIM) Forestry Department Land and Mines Department Minerals and Geoscience Department National Hydraulic Research Institute (NAHRIM) National Institute of Land And Survey (INSTUN)
Ministry of Plantation Industries and Commodities	Malaysia Pepper Board Malaysian Cocoa Board Malaysian Palm Oil Board Malaysian Rubber Board Malaysian Timber Industry Board National Tobacco Board Malaysian Furniture Promotion Council Malaysian Palm Oil Council Malaysian Rubber Export Promotion Council Malaysian Timber Certification Council Malaysian Timber Council
Ministry of Rural and Regional Development	Community Development Department (KEMAS) Department of Orang Asli Affairs (JHEOA) Institute for Rural Advancement (INFRA) Council of Trust for the Bumiputera (MARA) Development Authority of Johor Tenggara (KEJORA) Development Authority of Kelantan Selatan (KESEDAR) Development Authority of Terengganu Tengah (KETENGAH) Kedah Regional Development Authority (KEDA) Rubber Industry Small Holders Development Authority (RISDA) FELCRA Berhad
Ministry of Science, Technology and Innovations	Malaysian Science and Technology Information Centre (MASTIC) National Biotechnology Directorate (BIOTECH) National Oceanography Directorate (NOD) National Science Centre Office of Science Advisor Science and Technology Division (S&T) The International Division Department of Standards Malaysia Malaysian Technology Development Corporation (MTDC) Malaysian Industry-Government Group for High Technology (MIGHT) Multimedia Development Corporation (MDeC) Technology Park Malaysia (TPM)
Ministry of Tourism	Malaysia Tourism Promotion Board
Ministry of Transport	Department of Civil Aviation Department of Civil Aviation Malaysia Region III : Sarawak Department of Railway Marine Department Peninsular Malaysia Marine Department Sabah Marine Department Sarawak Road Safety Department Road Transport Department Bintulu Port Authority Johor Port Authority

Table AII.2 (cont'd)

Ministry	Division/agencies/statutory bodies
Ministry of Transport (cont'd)	Kemaman Port Authority Keretapi Tanah Melayu Berhad (KTMB) Klang Port Authority Kuantan Port Authority Penang Port Commission Railway Asset Corporation
Ministry of Works	Contractor Services Centre Public Works Department Board of Engineers Board of Quantity Surveyors Construction Industry Development Board (CIDB) Malaysia Highway Authority
Prime Minister's Office	Islamic Development Department Judicial and Legal Training Institute Management of Service and Human Resource Division National Economic Action Council (NEAC) Property and Land Management Division Anti-Corruption Agency Attorney General Chambers Auditor General Office Cabinet, Constitution and Government Relation Division Department of Insolvency Department of Statistics Economic Planning Unit (EPU) Federal Land Development Authority (FELDA) Implementation and Coordination Unit (UPP) Legal Affairs Division Legal Aid Bureau Federal Court Maritime Enforcement Agency Malaysian Peninsular Commercial Vehicle Licensing Board National Institute for Public Administration (INTAN) Parliament of Malaysia

a Previously the Ministry of Domestic Trade and Consumer Affairs; renamed in June 2009.

Source: Malaysian Government online information. Viewed at: <http://www.malaysia.gov.my/EN/Main/GovMachinery/Pages/GovMachineryLink.aspx> [14.07.2009].

Table AII.3
Principal notifications under WTO Agreements, 2006 to mid-October 2009

Agreement	Requirement/content	Document symbol and date of notification
Agreement on Agriculture		
Articles 10 and 18.2	Table ES.1 and ES.2 – Export subsidies	G/AG/N/MYS/18, 20 January 2006 G/AG/N/MYS/19, 20 January 2006 G/AG/N/MYS/20, 14 November 2008 G/AG/N/MYS/22, 2 March 2009 G/AG/N/MYS/24, 31 March 2009
	Table DS:1 and the relevant supporting tables on domestic support commitments	G/AG/N/MYS/25, 10 August 2009
Articles 5.7 and 18.2 - MA:5	Table MA.5 - Use of special safeguard provisions	G/AG/N/MYS/17, 20 January 2006 G/AG/N/MYS/21, 19 November 2008 G/AG/N/MYS/23, 20 March 2009
Enabling clause – integration		
Enabling clause	Notification of Regional Trade Agreement: Pakistan and Malaysia	WT/COMTD/N/24 S/C/N/440, 4 March 2008
General Agreement on Trade in Services		
Article V:7 (a) of GATS and Paragraph 4(a) of the Enabling Clause	Regional Trade Agreement between Pakistan and Malaysia	WT/COMTD/N/24 S/C/N/440, 4 March 2008
Article V:7 (a) of GATS, Article XXIV:7(a) of GATT 1994, and Understanding on the Interpretation of Article XXIV of the GATT 1994	Economic Partnership Agreement between Japan and Malaysia	WT/REG216/N/1 S/C/N/371, 13 July 2006
Article XXIV of the GATT 1994 (Free Trade Areas)		
Article XXIV:7(a) of GATT 1994, and Understanding on the Interpretation of Article XXIV of the GATT 1994	Economic Partnership Agreement between Japan and Malaysia	WT/REG216/N/1 S/C/N/371, 13 July 2006
Agreement on Implementation of GATT Article VI of the GATT 1994 (Anti-dumping)		
Article 16.4	Ad hoc reports of anti-dumping actions	G/ADP/N/148, 22 September 2006 G/ADP/N/155, 16 March 2007
Article 16.4	Semi-annual reports of anti-dumping actions (taken within the preceding six months)	G/ADP/N/139/MYS, 23 January 2006 G/ADP/N/145/MYS, 21 May 2007 G/ADP/N/145/Add.1/Rev.2, 11 October 2007 G/ADP/N/153/MYS, 21 May 2007 G/ADP/N/158/MYS, 31 August 2007 G/ADP/N/166/MYS, 1 April 2008 G/ADP/N/166/Add.1, 23 April 2008 G/ADP/N/173/MYS, 29 September 2008 G/LIC/N/2/MYS/3, 21 October 2008 G/ADP/N/180/MYS, 18 March 2009 G/ADP/N/188/MYS, 4 September 2009
Agreement on Import Licensing Procedures		
Article 5	Agreement on import licensing procedures	G/LIC/N/2/MYS/3, 17 October 2008
Article 7.3	Replies to questionnaire on import licensing procedures	G/LIC/N/3/MYS/2, 11 September 2006 G/LIC/N/3/MYS/3, 25 March 2008 G/LIC/N/3/MYS/4, 17 October 2008
Agreement on Safeguards		
Article 12.6	Notification of laws, regulations, and administrative procedures relating to safeguard measures	G/SG/N/1/MYS/2, 9 January 2008

Table AII.3 (cont'd)

Agreement	Requirement/content	Document symbol and date of notification
Agreement on the Application of Sanitary and Phytosanitary Measures		
Article 7 and Annex B	Notifications	G/SPS/N/MYS/16/Add.1, 17 March 2006 G/SPS/N/MYS/19, 3 April 2008 G/SPS/N/MYS/19/Add.1, 9 June 2008 G/SPS/N/MYS/19/Add.2, 25 August 2009 G/SPS/N/MYS/20, 6 July 2009 G/SPS/N/MYS/20/Add.1, 14 September 2009 G/SPS/N/MYS/20/Corr.1, 31 August 2009 G/SPS/N/MYS/21, 25 August 2009 G/SPS/N/MYS/22, 25 August 2009 G/SPS/N/MYS/23, 25 August 2009
Agreement on Subsidies and Countervailing Measures		
Articles 25.1 and XVI:1	New and full notification for fiscal years 2007-09	G/SCM/N/186/MYS, 17 July 2009
Article 25.11	Semi-annual report on countervailing duty actions	G/SCM/N/138/Add.1, 20 April 2006 G/SCM/N/153/Add.1/Rev.1, 11 October 2007 G/SCM/N/144/Add.1/Rev.2, 15 October 2007 G/SCM/N/170/Add.1/Rev.1, 21 October 2008 G/SCM/N/178/Add.1, 21 October 2008 G/SCM/N/185/Add.1, 27 April 2009
Agreement on Technical Barriers to Trade (TBT)		
Article 2.9	Notification of technical regulations	G/TBT/N/MYS/6, 22 December 2006 G/TBT/N/MYS/7, 5 February 2007 G/TBT/N/MYS/8, 10 May 2007 G/TBT/N/MYS/9, 13 August 2007 G/TBT/N/MYS/10, 2 October 2007 G/TBT/N/MYS/11, 2 October 2007 G/TBT/N/MYS/12, 2 October 2007 G/TBT/N/MYS/13, 6 November 2007 G/TBT/N/MYS/14, 15 September 2008 G/TBT/N/MYS/15, 6 November 2008
TRIMs Agreement		
Article 6.2		G/TRIMS/N/2/Rev.17/Add.1, 22 January 2009

Source: WTO documents.

Table AII.4
Malaysia's involvement in bilateral and regional trade agreements

Title	Scope	Status
Malaysia-Japan Economic Partnership Agreement	Trade in goods and services; investment; rules of origin; customs procedures; standards and conformance; IPR; competition policy; enhancement of business environment; safeguard measures; and dispute settlement Cooperation in areas such as: agriculture, forestry, fisheries and commodities; education and human resource development; ICT; SMEs; science and technology; tourism; and environment	Signed on 13 December 2005; entered into force on 13 July 2006
Malaysia-Pakistan Closer Economic Partnership Agreement	Trade in goods; services; investment; rules of origin; customs procedures; standards and conformance; safeguard measures; and dispute settlement Proposed cooperation areas include: construction; education; ICT; SMEs; science and technology; and tourism	Signed on 8 November 2007; entered into force on 1 January 2008
Malaysia-New Zealand FTA	Trade in goods and services; investment; customs procedures; rules of origin; trade remedies; SPS; TBT; IPR; legal and institutional issues; dispute settlement mechanism; and economic cooperation Cooperation in areas include: occupational safety and health; transportation; cooperation in rubber sector; livestock breeding and diary farming; healthcare; competition policy; standard and conformance; and SME development	Signed on 26 October 2009; expected to be effective in 2010 after both countries complete their domestic procedures
Malaysia-US Trade and Investment Framework Agreement (TIFA)	Trade and investment, including non-tariff barriers; IPR protection; technology transfer; biotechnology; human resource development and capacity building; SMEs; ICT; tourism; WTO coordination; and economic cooperation	Signed in May 2004; entered into force at the same time
Potential bilateral FTAs	Areas being negotiated	Status
Malaysia-Australia FTA	Trade in goods and services; investment; customs procedures; rules of origin; SPS; TBT; ECOTECH programmes; e-commerce; dispute settlement; legal and institutional issues; and trade remedies	FTA negotiations began in April 2005; three rounds of negotiations have been held
Malaysia-India Comprehensive Economic Cooperation Agreement (CECA)	Trade in goods; market access; rules of origin; SPS measures; customs procedures; TBT; trade remedies; trade in services; investment; legal and institutional issues; and economic cooperation	Negotiations began in February 2008; two rounds of negotiations have been held (in February 2008 and July 2008)
Malaysia-US FTA	Trade in goods; investment; market access; rules of origin; SPS; TBT; capacity building; customs; IPR; telecommunications and e-commerce; agriculture; financial services; dispute settlement; and trade remedies Proposed capacity building in: SME development; SPS; IPR; services; and pharmaceuticals	Negotiations launched on 8 March 2006; seven meetings have been held and negotiations are ongoing
Malaysia-Chile FTA	Trade in goods; tariffs; rules of origin; SPS; customs procedures; TBT; investment; services; trade remedies; and cooperation	Two meetings have been held: the first meeting on negotiation was in June 2007

Table AII.4 (cont'd)

Title	Scope	Status
RTAs between ASEAN and trade partners		
ASEAN-China Free Trade Agreement	Trade in goods and services; investment; trade facilitation measures; and economic cooperation in areas of interest	<p>Early Harvest Programme (EHP) entered into effect on 1 January 2004 by ASEAN-6 and China. Duties for EHP products were fully eliminated as of 2006</p> <p>Trade in Goods Agreement signed on 29 November 2004; entered into effect on 1 July 2005 to reduce tariffs in 2005, 2007, 2009, and 2010</p> <p>Trade in Services Agreement and commitments under the First Package signed on 14 January 2007; entered into effect on 1 July 2007. Negotiations are ongoing for the Second Package</p> <p>Investment Agreement signed on 15 August 2009</p>
ASEAN-Korea Free Trade Agreement	Trade in goods and services; investment; and economic cooperation in areas of interest	<p>Trade in Goods Agreement signed on 26 August 2006; entered into effect on 1 June 2007</p> <p>Agreement on Trade in Services signed on 21 November 2007; Parties are working on ratification procedures</p> <p>Investment Agreement signed on 2 June 2009</p>
ASEAN-Japan Free Trade Agreement	Trade in goods and services; investment; rules of origin; SPS; TBT; dispute settlement mechanism; and economic cooperation	<p>Framework Agreements signed on 8 October 2003</p> <p>Trade in Goods Agreement signed on 14 April 2008; implemented on 1 February 2009</p> <p>Negotiations on trade in services are yet to commence</p> <p>Negotiations on investment are yet to commence</p>
ASEAN-Australia and NZ FTA	Trade in goods; services; investment; economic cooperation; and legal and institutional issues	<p>Framework Agreement signed in November 2004</p> <p>FTA with Australia and New Zealand was a single undertaking: signed on 27 February 2009; implementation on 1 January 2010</p>
ASEAN-India FTA	Trade in goods; services; investment; and economic cooperation	<p>Framework Agreement signed on 8 October 2003</p> <p>Trade in Goods Agreement signed in August 2009; to be effective 1 January 2010.</p> <p>Negotiations on trade in services and investment ongoing</p> <p>Negotiation stalled in early 2009</p>
ASEAN-EU FTA	Trade in goods and services; government procurement; competition policy; IPR; industrial and commercial property rights; sustainable development including labour and environmental issues; cooperation on trade-related issues; and dispute settlement mechanism	Negotiation stalled in early 2009

Source: MITI data, APEC-IAP (2008), *IAP Reporting Template on FTAs and RTAs*. Viewed at: http://www.apec-iap.org/document/MAS_2008_IAP.htm.

Table AIII.1
Summary analysis of the Malaysia's MFN tariff, 2005 and 2009

	MFN 2005			MFN 2009		
	No. of lines	Average (%)	Range (%)	No. of lines	Average (%)	Range (%)
Total	10,581	8.1	0-60	10,389	7.4	0-90
By WTO definition						
Agricultural products	1,202	3.2	0-40	1,191	2.8	0-90
Live animals and products thereof	142	0.8	0-20	142	3.1	0-50
Dairy products	40	6.1	0-25	46	3.7	0-50
Coffee and tea, cocoa, sugar, etc.	209	4.1	0-25	209	4.0	0-50
Cut flowers and plants	46	0.0	0-0	44	0.0	0-0
Fruit and vegetables	302	3.9	0-30	301	2.4	0-90
Grains	21	15.2	0-40	21	14.0	0-40
Oils seeds, fats, oil and their products	197	2.0	0-20	201	2.1	0-20
Beverages and spirits	81	6.4	0-30	83	3.2	0-20
Tobacco	19	5.0	5-5	19	5.0	5-5
Other agricultural products, n.e.s.	145	1.3	0-25	125	1.1	0-25
Non-agricultural products (excl. petroleum)	9,349	8.7	0-60	9,168	7.9	0-60
Fish and fishery products	188	3.2	0-20	194	1.6	0-20
Mineral products, precious stones, etc.	416	10.4	0-60	424	9.6	0-60
Metals	1,061	17.5	0-50	1,039	17.8	0-50
Chemicals and photographic supplies	1,481	5.1	0-50	1,341	4.8	0-50
Leather, rubber, footwear, travel goods	397	13.1	0-40	391	13.0	0-40
Wood, pulp, paper and furniture	2,370	2.5	0-40	2,380	2.5	0-40
Textiles and clothing	1,176	12.6	0-30	1,130	12.2	0-30
Transport equipment	461	25.8	0-50	451	18.1	0-50
Non-electric machinery	735	6.3	0-35	766	5.8	0-35
Electric machinery	438	9.5	0-50	433	6.0	0-30
Non-agricultural products, n.e.s.	626	6.3	0-50	619	5.8	0-50
Petroleum	30	0.5	0-5	30	0.5	0-5
By sector^a						
Agriculture and fisheries	1,655	0.4	0-40	1,637	0.7	0-90
Mining	124	1.0	0-30	119	0.8	0-30
Manufacturing	8,801	9.6	0-60	8,632	8.7	0-60
excluding food processing	7,904	10.2	0-60	7,698	9.4	0-60
By stage of processing						
First stage of processing	2,054	0.9	0-40	2,041	1.1	0-90
Semi-processed products	3,482	9.0	0-60	3,445	8.7	0-50
Fully-processed products	5,045	10.4	0-60	4,903	9.1	0-60

a ISIC (Rev.2) classification. Electricity, gas and water are excluded (1 tariff line).

Note: Calculations exclude specific rates and include the *ad valorem* part of alternate and compound rates. Figures for 2005 are based on HS02 nomenclature, and figures for 2009 on HS07.

Source: WTO Secretariat calculations, based on data provided by the Malaysian authorities.

Table AIII.2
Privatization projects in Malaysia, 2005-08

No.	Year	Project
1	2005	Privatization of National Defense Education Center (PUSPAHANAS) at Templer Park, Selangor
2		Privatization of Complex 1 Division and Camp 4 Ranger at Muara Tuang, Kota Samarahan, Sarawak and Development of Malaysian Military Academy (ATMA) Package IV at Sungai Besi, Kuala Lumpur
3	2006	Privatization of Jalan Travers Police Station Complex and Brickfields Police Headquarters Complex
4		Privatization of East Terminal and Liquid Chemical Terminal at Kemaman Port
5		Privatization of South Klang Valley Expressway
6		Privatization of Kemuning Shah Alam Expressway
7		Proposed privatization of Sultan Ismail Senai Airport, Johor
8	2007	Government Integrated Radio Network
9		Privatization of Eastern Dispersal Link Expressway
10		Privatization of West Coast Expressway
11		Privatization of ATM Catering Services for Central and Southern Zone Peninsular Malaysia by Desatera Sdn. Bhd.
12	2008	Privatization of KL-Kuala Selangor Expressway

Source: Data provided by the Malaysian authorities.

Table AIV.1
Quota utilization for TRQ products, 2008

HS code	Description	Unit	In-quota tariff	Out-of-quota tariff	Quota volume	Import volume ^a
0103 91 000	Live swine, weighing less than 50 kg	Unit	15	20	29,000	0
0103 92 000	Live swine, weighing 50 kg or more	Unit	15	20	29,000	0
0105 11 900	Day-old chicks of the species <i>gallus domesticus</i> weighing not more than 185 g other	Unit	10	20	2,400,000	2,396,665
0105 94 190	Fowl of species <i>gallus domesticus</i> weighing not more than 2,000 g	Unit	10	20	2,000,000	0
0203 11 000	Meat of swine – carcasses and half-carcasses, frozen	Tonne	25	50	1,800	0
0203 21 000	Meat of swine – carcasses and half-carcasses, fresh or chilled	Tonne	25	50	1,800	0
0207 11 000	Of fowl of species <i>gallus domesticus</i> – not cut in pieces, fresh or chilled	Tonne	20	40	5,000	2.5
0207 12 000	Of fowl of species <i>gallus domesticus</i> – not cut in pieces, frozen	Tonne	20	40	5,000	812.51
0207 13 000	Of fowl of the species <i>gallus domesticus</i> – cuts and offal, fresh or chilled	Tonne	20	40	5,000	0
0207 14 000	Of fowl of the species <i>gallus domesticus</i> – cuts and offal, frozen	Tonne	20	40	5,000 + 10,661 (Sabah)	30,837.50
0401 10 110	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, not exceeding 1%, liquid	Litre	20	50	1,000,000 + 200,000 (Sarawak)	669,064.06
0401 20 110	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, exceeding 1% but not exceeding 6%, liquid	Litre	20	50	3,500,000 + 700,000 (Sarawak)	4,292,126.08
0401 30 110	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, exceeding 6%, liquid	Litre	20	50	1,000,000	1,013,098.48
0407 00 111	Chicken eggs in shell for hatching	Unit	10	50	78,500,000	3,0700.80
0407 00 112	Duck eggs in shell for hatching	Unit	10	50	78,500,000	158,000
0407 00 910	Chicken eggs in shell, preserved or cooked-other	Unit	10	50	78,500,000	2,706,000
0407 00 920	Duck eggs in shell, preserved or cooked-other	Unit	10	50	78,500,000 (including 9,000,000 for Sarawak)	8,340,180
0704 90 110	Round cabbages	Tonne	Nil	90	40,542	40,542

a Provisional data.

Source: Information provided by the authorities.

Table AIV.2
Tariff, excise, and sales tax rates on passenger vehicles, 2009
(Per cent)

	From ASEAN countries			From non-ASEAN countries			Domestically produced	
	Tariff	Excise	Sales tax	Tariff	Excise	Sales tax	Excise tax	Sales tax
CBU vehicles								
Engine size (cc)	5	75	10	30	75	10	75	10
<1,800	5	80	10	30	80	10	80	10
1,800<2,000	5	90	10	30	90	10	90	10
2,000<2,500	5	105	10	30	105	10	105	10
2,500<3,000	5	105	10	30	105	10	105	10
>3,000	5	75	10	30	75	10	75	10
CKD vehicles								
Engine size (cc)								
<1,800	0	75	10	10	75	10	75	10
1,800<2,000	0	80	10	10	80	10	80	10
2,000<2,500	0	90	10	10	90	10	90	10
2,500<3,000	0	105	10	10	105	10	105	10
>3,000	0	105	10	10	105	10	105	10

Note: CBU: Completely-built-up; CKDs: Completely-knocked-down.

Source: Information provided by the authorities.

Table AIV.3
Financial institutions, September 2008

	Total	Malaysian-controlled institutions	Foreign-controlled institutions
Commercial banks	22	9	13
Investment banks/Merchant banks	15	15	0
Islamic banks ^a	15	10	5
International Islamic banks	1	0	1
Insurers	41	25	16
Islamic insurers (<i>takaful</i>)	8	8	0
International <i>takaful</i> operators	1	0	1
Reinsurers	7	3	4
Islamic reinsurers (<i>retakaful</i>)	3	1	2
Development financial institutions	13	13	0

a Includes one foreign Islamic bank that commenced operations in October 2008.

Source: MIDA online information. Viewed at: <http://www.mida.gov.my>.

Table AIV.4
Overview of Malaysia's insurance sector, 2005-08

	2005	2006	2007	2008
Number of registered companies^a	119	121	126	128
Direct insurers	42	42	41	42
Life insurance	7	8	8	9
General insurance	26	26	25	26
Life and general insurance	9	8	8	7
Professional reinsurers	7	6	7	7
Life reinsurance	1	1	1	1
General reinsurance	5	4	5	5
Life and general reinsurance	1	1	1	1
Insurance brokers	34	34	34	34
Adjusters	36	37	37	37
Financial advisers	n.a.	2	7	8
Number of registered agents				
Life insurance agents	78,810	75,340	78,587	74,887
General insurance agents	48,088	40,869	39,165	38,766
Total premiums (RM million)	23,554.7	24,885.9	27,096.0	27,276.8
Per cent of Gross National Income (GNI)				
Life insurance premiums (% of GNI)	3.2	3.1	3.0	2.6
General insurance premiums (% of GNI)	1.5	1.4	1.3	1.3
Per capita insurance premium expenditure (RM) on				
Life insurance ^b	613	644	695	676
General insurance ^c	360	362	369	374
Insurance fund assets (RM million)	96,638.4	108,470.1	122,550.3	131,032.1
Life insurance assets (RM million)	78,662.6	89,650.1	102,601.3	109,471.6
General insurance assets (RM million)	17,975.7	18,820.0	19,949.0	21,560.5
Per cent of total assets of the financial system	5.1	5.0	4.9	5.1

n.a. Not applicable.

a Include financial advisors.

b As per revenue account.

c Premiums on original gross rate charged to clients in respect of direct insurance business without any deduction for commission or brokerage.

Source: Bank Negara Malaysia, *Annual Insurance Statistics 2007 and 2008: Insurance Key Indicators*.

Table AIV.5
Airport charges, 2009
(Ringgit)

Airport charges	Kuala Lumpur	Manila	Bangkok	Singapore	Jakarta
Landing					
B737-400	566.20	1,073.17	1,018.99	1,409.66	1,124.90
A320	617.90	1,133.53	1,112.00	1,536.58	1,223.31
A330	2,333.00	3,395.00	4,042.16	5,499.20	4,294.09
B747-400	4,236.80	5,227.86	7,230.60	9,804.04	7,629.77
International Passenger Service Charge	51.0	57.0	76.4	68.7	33.8
Parking					
B737-400	52.60	117.73	123.50	179.22	203.98
A320	64.06	117.73	131.90	179.22	220.47
A330	177.89	132.34	271.66	421.69	689.92
B747-400	178.13	132.34	399.20	422.27	1,190.86
Aerobridge					
B737-400 (2hr)	85.00	261.08	196.38	208.68	12.72
A320 (2hr)	85.00	261.08	196.38	208.68	12.72
A330 (3hr)	170.00	588.11	272.75	405.08	53.24
B747-400 (4hr)	170.00	784.14	381.85	785.60	59.15

Source: Information provided by the authorities.