

GUIDELINES AND PROCEDURES FOR INDUSTRIAL AREA MANAGEMENT INCENTIVE AND/OR EXPATRIATE POSTS

TAX INCENTIVE

100% tax exemption on statutory income for **5 years** starting from the date the company commences its activities.

ELIGIBILITY CRITERIA

- a) The Industrial Estate must be gazetted by the State Authority as an industrial land.
- b) A newly established company or existing company appointed by a Local Authority (PBT) must have an agreement on the management of IEs.
- c) The company undertakes the management of an existing IE specified by the PBT.
- d) A company incorporated under the Companies Act, 1965.
- e) The company must be approved/licensed by a PBT.
- f) The company must be self-funded.
- g) The company must undertake **all** of the following **management, upgrading and maintenance activities within the IE**:
 - i. Roads, street lightings and drainage systems
 - ii. Common facilities (e.g: facilities available for all the tenants located in the industrial park, bridges/underpass/flyover, signage, convention/conference halls, parking and other such facilities meant for common use of the tenants located in the industrial park)
 - iii. Landscaping including grass planting and cutting, tree planting, pruning, cutting and removal and garden maintenance
 - iv. Waste (domestic & industrial) collection, transfer and disposal
 - v. Maintaining database on the industrial area. Database should include information on:
 - Tenants – List of tenants, tenants' activities/products, number of employees and commencement of operation
 - Industrial Park – Developer, type of industrial park, targeted industries/investment and occupancy rate

- h) The company may undertake **any** of the following **qualifying services**:
- i. Maintain and repair buildings (e.g: roofing, structural, electrical, water, sewerage, HVAC, leak detection, telecommunication)
 - ii. Security and personnel (e.g: security guards, parking access, CCTV)
 - iii. Relevant consultation (e.g: tenant relations and specialised advisory services on designing/planning of building/plant)
 - iv. Rental of common facilities (e.g: warehousing, parking)
 - v. Rental of accommodation/hostels for factory workers
 - vi. Relevant transportation (e.g: transportation for factory workers)
 - vii. Environmental management (e.g: air pollution, wastewater, water treatment, and noise pollution)
 - viii. Construction of main infrastructure supports (e.g: electrical substations, reservoir)
 - ix. Janitorial/Cleaning services
 - x. IT infrastructure (e.g: network operating centre, IT networking infrastructure, network security centre and PC & computing training lab)
 - xi. Recreational and relaxation areas for tenants and their workforce
 - xii. Any adapted facilities as required by tenants
- i) **At least 70%** of the annual income of the industrial area management must be derived from the **compulsory activities as specified in paragraph (g)**.
- j) The company must have **commenced** its operation **not later than one (1) year** from the date of application received by MIDA.

EFFECTIVE DATE OF APPLICATION

Application received by **MIDA** from **1 January 2015 until 31 December 2017** is eligible to be considered for this incentive.

PROCEDURE FOR APPLICATION

The application should be submitted in **three (3) copies** of **IAM/JA Forms** to:

Chief Executive Officer
Malaysian Investment Development Authority (MIDA),
MIDA Sentral, No. 5
Jalan Stesen Sentral 5
Kuala Lumpur Sentral
50470 Kuala Lumpur.
(Attn.: Director, R&D & Business Services Division)

For project in Sabah and Sarawak, three (3) copies of the form should also be submitted to the relevant MIDA office as follows:

Sabah

Director
MIDA Sabah Office
Lot D9.4 & 9.5
9th Floor, Block D, Bangunan KWSP
Karamuning
88100 Kota Kinabalu
Sabah, Malaysia

Sarawak

Director
MIDA Sarawak Office
Room 404, 4th Fl.
Bangunan Bank Negara Malaysia
No 147, Jalan Satok
PO Box 716
93714 Kuching
Sarawak, Malaysia

For enquiries and clarification, please refer to:-

MIDA's website : www.mida.gov.my
Tel : (603)2267-3633
Fax : (603) 2273-4208
E-mail : investmalaysia@mida.gov.my