

KETERANGAN AM

1. Kementerian : ***Kewangan***
2. Jabatan : ***Kastam Diraja Malaysia***
3. Tajuk Mesyuarat : ***Mesyuarat Panel Perundingan Kastam-Swasta Bil. 2/2010***
4. Tarikh : ***20 Ogos 2010***
5. Masa : ***9.00 pagi***
6. Tempat : ***Dewan Persidangan Sri Rampai,
Ibu Pejabat Kastam Diraja Malaysia,
Aras 3 Selatan, No. 3, Persiaran Perdana,
Kompleks Kementerian Kewangan,
Presint 2, Putrajaya.***

ANNOTATED AGENDA

MESYUARAT PANEL PERUNDINGAN KASTAM-SWASTA 2/2010 20 OGOS 2010 DEWAN SRI RAMPAI, IBU PEJABAT JKDM, PUTRAJAYA

AGENDA ITEM 1: PENERIMAAN AGENDA

Mesyuarat akan menimbang dan menerima *provisional annotated agenda*

AGENDA ITEM 2: ATURAN MESYUARAT

Urusetia memberi penerangan mengenai aturan mesyuarat dan program aktiviti

AGENDA ITEM 3: UCAPTAMA Pengerusi

Penyampaian ucapnama oleh Y.Bhg Datuk Haji Md. Yusop bin Haji Mansor, Timbalan Ketua Pengarah Kastam (Perkastaman/Cukai Dalam Negeri).

AGENDA ITEM 4: UCAPTAMA Pengerusi Bersama

Penyampaian ucapnama oleh En.S.Rajakumaran, Chairman of the Focus Group Trade Facilitation (MICCI), merangkap Pengerusi Bersama Mesyuarat Panel Perundingan Kastam-Swasta Bil. 2/2010.

AGENDA ITEM 5: ISU-ISU YANG BELUM SELESAI

- 5.1 Pengesahan minit Mesyuarat Panel Perundingan Kastam-Swasta Bil. 1/2010.
- 5.2 Setiausaha akan membentangkan isu-isu yang belum selesai pada Mesyuarat Panel Perundingan Kastam-Swasta Bil.1/2010 seperti di bawah untuk perbincangan ahli-ahli mesyuarat:
 - 5.2.1 Kursus Ejen Kastam Oleh UUM, oleh FMFF & AFAM
 - 5.2.2 Agen perkapalan dikecualikan daripada menghadiri Kursus Ejen Kastam (KEK), oleh FOMSA
 - 5.2.3 Service Level Agreements Oleh AFAM
 - 5.2.4 Standardise Procedures for Re-importation of Goods that Can Be Reused, Oleh FMM
 - 5.2.5 Printing Of Customs Official Receipts (COR), oleh AFAM
 - 5.2.6 Customs Passes, oleh AFAM
 - 5.2.7 Common Customs Station Code, oleh AFAM
 - 5.2.8 Tariff Code Changes, oleh AFAM
 - 5.2.9 Review Of Payment Of Sales Tax From The 10th To The 15th Of Every Month, oleh MICCI
 - 5.2.10 Placing A Blanket Bank Guarantee With Customs Hq, oleh MICCI
 - 5.2.11 Voluntary disclosure of non compliance on customs related matters, oleh MIA
 - 5.2.12 Consultants/Agents acting on behalf of clients, oleh MIA
 - 5.2.13 Transparency And Progress Of Customs Ruling, oleh MIA

AGENDA ITEM 6: PEMBENTANGAN USUL-USUL BARU

Setiausaha akan membentangkan usul-usul baru seperti di bawah untuk perbincangan ahli-ahli mesyuarat.

- 6.1 Consolidation of General cargoes by bonded trucks from bonded areas, oleh ACCCIM
- 6.2 Low threshold of RM100,000.00, oleh ACCCIM
- 6.3 Facilitate smooth operational checks on “critical cargo” (liquor & tobacco), oleh ACCCIM
- 6.4 Masa Kecewa, oleh FMFF
- 6.5 Uplift by Customs as per Customs Freight Rate, oleh FMFF
- 6.6 Prior engagement of Industry when issuing new Customs operational Circulars, oleh FMFF
- 6.7 Proposal to improve present Kedai EDI services, oleh FMFF
- 6.8 Automatic renewal of Customs Licence, oleh FMFF
- 6.9 Penalized FA instead of Importers based on CVI, oleh FMFF
- 6.10 Wrongly declared information in K1 for vehicles, oleh FMFF
- 6.11 Address the CEPT preferential practice on Certificate of origin corresponding to the tariff code, oleh FMFF
- 6.12 Standardise Procedures for Importation of Waste Not Contaminated by Schedule Waste, oleh FMM
- 6.13 Temporary Importation, oleh FMM
- 6.14 Export C8 post declaration for Penang FIZ (Free Industrial Zone), oleh CAPEC
- 6.15 Langkawi & Labuan Free Port Declaration, oleh CAPEC
- 6.16 Recognizing Penang Export Declaration Diminimus for both K2 & K8, oleh CAPEC
- 6.17 East Malaysia – Kota Kinabalu is not recognizing the K1 declaration or clearance that being done at KLIA, oleh CAPEC
- 6.18 International Shipment which is fully cleared in one airport (or FCZ like KLIA) are not allowed to be moved via air (or to be taken out at the other Customs Zone) to another airport (or FCZ like Penang), oleh CAPEC
- 6.19 Bonded Shipment – seal and reseal process, oleh CAPEC

AGENDA ITEM 7: LAIN-LAIN HAL

Pengerusi akan menentukan perkara-perkara yang akan dibenarkan untuk perbincangan di bawah agenda ini.

AGENDA ITEM 8: UCAPAN PENANGGUHAN OLEH PENERUSI BERSAMA

Penyampaian ucapan penangguhan oleh En. S.Rajakumaran, Chairman of the Focus Group Trade Facilitation (MICCI), merangkap Pengerusi Bersama Mesyuarat Panel Perundingan Kastam-Swasta Bil.2/2010.

AGENDA ITEM 9: UCAPAN PENANGGUHAN OLEH PENERUSI

Penyampaian ucapan penangguhan oleh Y. Bhg. Datuk Haji Md. Yusop bin Haji Mansor selaku Pengerusi Mesyuarat Panel Perundingan Kastam-Swasta Bil.2/2010.

SENARAI KEHADIRAN

BIL.	NAMA	JAWATAN/ PERTUBUHAN
1.	Y.Bhg. Datuk Hj. Md. Yusop bin Hj. Mansor	Timbalan Ketua Pengarah (Perkastaman & Cukai Dalam Negeri) (Pengerusi)
2.	Mr S. Raja Kumaran	Dewan Perniagaan Dan Perindustrian Antarabangsa (MICCI) (Pengerusi Bersama)
3.	Tuan Haji Zazuli bin Johan	Timbalan Pengarah Bahagian Pematuhan, JKDM Selangor (Setiausaha)
4.	Tuan Kamarudin bin Jaafar	Penolong Kanan Pengarah Kastam I Cawangan Perhubungan Awam (Penolong Setiausaha)
5.	Y.Bhg. Dato' Khazali bin Haji Ahmad	Timbalan Ketua Pengarah (Pengurusan)
6.	Y. Bhg Dato' Hj. Shharuddin bin Ibrahim	Pengarah Bahagian Pengurusan Pematuhan
7.	Y. Bhg. Dato' Haji Md. Salleh bin Said	Pengarah Bahagian Kastam
8.	Y. Bhg. Dato' Nik Suhaimi bin Nik Sulaiman	Pengarah Bahagian Perundangan
9.	Y.Bhg Dato' Hj. Hassan bin Ibrahim	Pengarah Bahagian Perancangan Korporat
10.	Tuan Ahmad Nadzri bin Embong	Pengarah Bahagian Khidmat Pengurusan & Sumber Manusia
11.	Puan Hajah Azizah binti Ibrahim	Pengarah Bahagian Cukai Dalam Negeri
12.	Tuan Othman bin Jantan	Ketua Akauntan Cawangan Akaun
13.	Y. Bhg. Dato' Haji Subree bin Ishak	Pengarah AKMAL

BIL.	NAMA	JAWATAN/ PERTUBUHAN
14.	Tuan Ismail bin Saidi	Timbalan Pengarah Cawangan Perkhidmatan / Latihan
15.	Tuan Wan Razali bin Wan Awang	Timbalan Pengarah Cawangan Pengurusan Prestasi & Tatatertib
16.	Puan Norlinda Lim binti Abdullah	Timbalan Pengarah Cawangan Teknologi Maklumat
17.	Y. Bhg. Dato' Chik Omar bin Chik Lim	Timbalan Pengarah Cawangan Import / Eksport & Kawalan Sempadan
18.	Tuan Syed Mohri bin Syed Abu Bakar	Timbalan Pengarah Cawangan Import / Eksport & Kawalan Sempadan
19.	Tuan Abd. Gani bin Othman	Timbalan Pengarah Caw. Fasilitasi Perdagangan dan Perindustrian
20.	Tuan Mohd. Shaidin bin Ismail	Timbalan Pengarah Cawangan Kawalan Pungutan & Tuntutan Hasil
21.	Tuan Ab. Hamid bin Salleh	Timbalan Pengarah Caw. Perancangan Strategik
22.	Puan Soria binti Osman	Timbalan Pengarah Cawangan Pengurusan Penjenisan, Tarif dan Gubalan
23.	Puan Amarjit Kaur a/p Maktiar Singh	Timbalan Pengarah Caw. Dasar dan Pelaksanaan, CDN
24.	Tuan Md Basri bin Bahran	Timbalan Pengarah KLIA
25.	Puan Zaini binti Haji Ibrahim	Penolong Kanan Pengarah Kastam I Cawangan Pengurusan & Pemungutan
26.	Tuan Ibrahim bin Sulaiman	Penolong Kanan Pengarah Kastam I Cawangan Pencegahan / Rampasan
27.	Tuan Wan Din bin Wan Hassan	Penolong Kanan Pengarah Kastam I Cawangan Import / Eksport & Kawalan Sempadan

BIL.	NAMA	JAWATAN/ PERTUBUHAN
28.	Tuan Iskandar bin Jaafar	Penolong Kanan Pengarah Kastam I Cawangan Perkhidmatan / Latihan
29.	Tuan Ramli bin Md. Nor	Penolong Kanan Pengarah Kastam I Unit CVI
30.	Tuan Johari bin Alifiah	Penolong Kanan Pengarah Kastam I Cawangan Pengurusan Penilaian
31.	Puan Jakiyah binti Masdar	Penolong Kanan Pengarah Kastam I Cawangan Kawalan Kemudahan / Konsultasi
32.	Halimatun Zaharah binti Zakaria	Penolong Kanan Pengarah Kastam II Cawangan Industri, Petroleum dan Gas
33.	Tuan Abd. Hadi bin Abdullah	Penolong Kanan Pengarah Kastam II Cawangan Narkotik
34.	Tuan Martin Joseph a/l Dhairianathan	Penolong Kanan Pengarah Kastam II Cawangan Import / Eksport
35.	Tuan Ganesan Kothendapani	Penolong Pengarah Kastam Cawangan Perakaunan Hasil
36.	Tuan Rizal bin Ahmad Kamal	Penguasa Kastam Cawangan Pendakwaan
37.	Puan Shahmila a/p Jayasagaran	Penguasa Kastam Cawangan Perhubungan Awam
38.	Encik Chang Hou Yea	Dewan Perniagaan Dan Perindustrian Antarabangsa (MICCI)
39.	Puan Hanita Ahmad	Dewan Perniagaan Dan Perindustrian Antarabangsa (MICCI)
40.	Encik Eric Lee	Institut Akauntan Awam Bertauliah Malaysia (MICPA)
41.	Encik Thomas Selva Doss	Institut Akauntan Awam Bertauliah Malaysia (MICPA)
42.	Cik Cheong Li Wei	Institut Akauntan Awam Bertauliah Malaysia (MICPA)

BIL.	NAMA	JAWATAN/ PERTUBUHAN
43.	Encik Lim Kok Seng	Chartered Tax Institute of Malaysia (CTIM)
44.	Encik Chan Chow Pong	Chartered Tax Institute of Malaysia (CTIM)
45.	Encik Tan Eng Yew	Chartered Tax Institute of Malaysia (CTIM)
46.	Cik Nurul Aliza Abd. Aziz	Institut Setiausaha Dan Pentadbiran Berkanun Malaysia (MAICSA)
47.	Cik Siti Aishah	Persatuan Industri Komputer & Multimedia Malaysia (PIKOM)
48.	Encik Walter Culas	Airfreight Forwarders Association Of Malaysia (AFAM)
49.	Encik Zainal Abidin	Airfreight Forwarders Association Of Malaysia (AFAM)
50.	Encik Anuar Haji Ashari	Airfreight Forwarders Association Of Malaysia (AFAM)
51.	Encik Saif Harshah	Airfreight Forwarders Association Of Malaysia (AFAM)
52.	Encik Amir Hamzah	Airfreight Forwarders Association Of Malaysia (AFAM)
53.	Encik Khadmudin Haji Mohd Rafik	Malaysian Knitting Manufactures Association (MKMA)
54.	Encik Loo Chea Hee	Gabungan Dewan-Dewan Perniagaan Dan Perindustrian Cina Malaysia (ACCCIM)
55.	Encik Kenneth Tiong	Gabungan Dewan-Dewan Perniagaan Dan Perindustrian Cina Malaysia (ACCCIM)
56.	Encik Toon Teng Fatt	Persekutuan Penghantaran Fret Malaysia (FMFF)
57.	Cik Prunella Phoong	Persekutuan Penghantaran Fret Malaysia (FMFF)
58.	Y. M. Raja Dato' Abdul Aziz bin Raja Muda Musa	Persekutuan Pekilang-Pekilang Malaysia (FMM)

BIL.	NAMA	JAWATAN/ PERTUBUHAN
59.	Dato' Tan Kwong Jin	Persekutuan Pekilang-Pekilang Malaysia (FMM)
60.	Cik Shamini	Persekutuan Pekilang-Pekilang Malaysia (FMM)
61.	Cik Sherlene Wong Pake	Institut Akauntan Malaysia (MIA)
62.	Puan Azlina binti Zakaria	Institut Akauntan Malaysia (MIA)
63.	Encik Thum Hong Yip	Persatuan Pengusaha-Pengusaha Perkapalan Malaysia (SAM)
64.	Encik Charles Subramaniam	Persatuan Pengusaha-Pengusaha Perkapalan Malaysia (SAM)
65.	Encik Fong Keng Lun	Persatuan Pengusaha-Pengusaha Perkapalan Malaysia (SAM)
66.	Encik Ravi Chandran	Persatuan Pengusaha-Pengusaha Perkapalan Malaysia (SAM)
67.	Encik Tang Yook Sing	Persekutuan Perkapalan Wilayah Tengah (CRSA)
68.	Encik A. Ramasamy	Persekutuan Perkapalan Wilayah Tengah (CRSA)
69.	Encik Samsudin Abdul Rahman	Persatuan Pengusaha Logistik Bumiputera Selangor (PPLBS)
70.	Puan Zulina Mohd. Salleh	DagangNet Sdn. Bhd.
71.	Puan Norlida Osman	DagangNet Sdn. Bhd.
72.	Encik Abdul Khalil Abdullah	DagangNet Sdn. Bhd.
73.	Encik Thurai Ponnapan	Conference of Asia-Pacific Express Carriers (CAPEC)
74.	Encik Yong Bun Fou	Kementerian Kewangan
75.	Puan Afiza Muhammad	Kementerian Kewangan
76.	Norzalimuddin Amin	Kementerian Kewangan

ISI KANDUNGAN

BIL	TAJUK	MUKA SURAT
1	Penerimaan Agenda	10
2	Aturan Mesyuarat	11
3	Ucaptama Pengerusi	13
4	Ucaptama Pengerusi Bersama	15
5	Perkara-perkara Berbangkit	
5.1.	Pengesahan Minit Mesyuarat Panel Perundingan Kastam –Swasta 1/2010	16
5.2.	Isu-Isu Yang Belum Selesai	17
6	Usul-Usul Baru	35
7	Lain-Lain Hal	50
8	Ucapan Penangguhan Oleh Pengerusi Bersama	51
9	Ucapan Penangguhan Oleh Pengerusi	52
10	Penangguhan Mesyuarat	53
11	Lampiran A	55
12	Lampiran B	57
13	Lampiran C	58
14	Lampiran D	61
15	Lampiran E	62
16	Lampiran F	66

AGENDA 1

PENERIMAAN AGENDA

Menimbang dan menerima *provisional annotated agenda*

Pihak Urusetia telah memaklumkan bahawa sebarang isu yang telah selesai di mesyuarat yang sebelumnya yang hendak diungkitkan semula oleh ahli-ahli panel, boleh dibincangkan di bawah Agenda Item 7 : Lain-lain hal, di bawah kebenaran Y.Bhg.Datuk Pengerusi.

Ahli-ahli mesyuarat telah bersetuju dan menerima *provisional annotated agenda* sebagai agenda mesyuarat sepenuhnya.

AGENDA 2

ATURAN MESYUARAT

Urusetia memberi penerangan mengenai aturan mesyuarat dan program aktiviti

Aturan mesyuarat bagi Mesyuarat Panel Perundingan Kastam - Swasta 2/2010 dijalankan seperti berikut:

AGENDA ITEM 3: UCAPTAMA Pengerusi

Penyampaian ucap tama oleh Y.Bhg Datuk Haji Md. Yusop bin Haji Mansor, Timbalan Ketua Pengarah Kastam (Perkastaman/Cukai Dalam Negeri).

AGENDA ITEM 4: UCAPTAMA Pengerusi Bersama

Penyampaian ucap tama oleh En.S.Rajakumaran, Chairman of the Focus Group Trade Facilitation (MICCI), merangkap Pengerusi Bersama Mesyuarat Panel Perundingan Kastam-Swasta Bil. 2/2010.

AGENDA ITEM 5: ISU-ISU YANG BELUM SELESAI

- 5.1 Pengesahan minit Mesyuarat Panel Perundingan Kastam-Swasta Bil. 1/2010.
- 5.2 Setiausaha akan membentangkan isu-isu yang belum selesai pada Mesyuarat Panel Perundingan Kastam-Swasta Bil.1/2010 seperti di bawah untuk perbincangan ahli-ahli mesyuarat:
 - 5.2.1 Kursus Ejen Kastam Oleh UUM, oleh FMFF & AFAM
 - 5.2.2 Ajen perkapalan dikecualikan daripada menghadiri Kursus Ejen Kastam (KEK), oleh FOMSA
 - 5.2.3 Service Level Agreements Oleh AFAM
 - 5.2.4 Standardise Procedures for Re-importation of Goods that Can Be Reused, Oleh FMM
 - 5.2.5 Printing Of Customs Official Receipts (COR), oleh AFAM
 - 5.2.6 Customs Passes, oleh AFAM
 - 5.2.7 Common Customs Station Code, oleh AFAM
 - 5.2.8 Tariff Code Changes, oleh AFAM
 - 5.2.9 Review Of Payment Of Sales Tax From The 10th To The 15th Of Every Month, oleh MICCI
 - 5.2.10 Placing A Blanket Bank Guarantee With Customs HQ, oleh MICCI
 - 5.2.11 Voluntary disclosure of non compliance on customs related matters, oleh MIA
 - 5.2.12 Consultants/Agents acting on behalf of clients, oleh MIA
 - 5.2.13 Transparency And Progress of Customs Ruling, oleh MIA

AGENDA ITEM 6: PEMBENTANGAN USUL-USUL BARU

Setiausaha akan membentangkan usul-usul baru seperti di bawah untuk perbincangan ahli-ahli mesyuarat.

- 6.1 Consolidation of General cargoes by bonded trucks from bonded areas, oleh ACCCIM
- 6.2 Low threshold of RM100,000.00, oleh ACCCIM
- 6.3 Facilitate smooth operational checks on "critical cargo" (liquor & tobacco), oleh ACCCIM
- 6.4 Masa Kecewa, oleh FMFF
- 6.5 Uplift by Customs as per Customs Freight Rate, oleh FMFF
- 6.6 Prior engagement of Industry when issuing new Customs operational Circulars, oleh FMFF
- 6.7 Proposal to improve present Kedai EDI services, oleh FMFF
- 6.8 Automatic renewal of Customs Licence, oleh FMFF
- 6.9 Penalized FA instead of Importers based on CVI, oleh FMFF
- 6.10 Wrongly declared information in K1 for vehicles, oleh FMFF

- 6.11 Address the CEPT preferential practice on Certificate of origin corresponding to the tariff code, oleh FMFF
- 6.12 Standardise Procedures for Importation of Waste Not Contaminated by Schedule Waste, oleh FMM
- 6.13 Temporary Importation, oleh FMM
- 6.14 Export C8 post declaration for Penang FIZ (Free Industrial Zone), oleh CAPEC
- 6.15 Langkawi & Labuan Free Port Declaration, oleh CAPEC
- 6.16 Recognizing Penang Export Declaration Diminimus for both K2 & K8, oleh CAPEC
- 6.17 East Malaysia – Kota Kinabalu is not recognizing the K1 declaration or clearance that being done at KLIA, oleh CAPEC
- 6.18 International Shipment which is fully cleared in one airport (or FCZ like KLIA) are not allowed to be moved via air (or to be taken out at the other Customs Zone) to another airport (or FCZ like Penang), oleh CAPEC
- 6.19 Bonded Shipment – seal and reseal process, oleh CAPEC

AGENDA ITEM 7: LAIN-LAIN HAL

Pengerusi akan menentukan perkara-perkara yang akan dibenarkan untuk perbincangan di bawah agenda ini.

AGENDA ITEM 8: UCAPAN PENANGGUHAN OLEH PENERUSI BERSAMA

Penyampaian ucapan penangguhan oleh En. S.Rajakumaran, Chairman of the Focus Group Trade Facilitation (MICCI), merangkap Pengerusi Bersama Mesyuarat Panel Perundingan Kastam-Swasta Bil.2/2010.

AGENDA ITEM 9: UCAPAN PENANGGUHAN OLEH PENERUSI

Penyampaian ucapan penangguhan oleh Y. Bhg. Datuk Haji Md. Yusop bin Haji Mansor selaku Pengerusi Mesyuarat Panel Perundingan Kastam-Swasta Bil.2/2010.

AGENDA 3

UCAPTAMA Pengerusi

Terima kasih Setiausaha.

Y. Bhg. Dato' Khazali bin Haji Ahmad, Timbalan Ketua Pengarah Kastam (Pengurusan), Y. Berusaha Encik S.Rajakumaran, Chairman of the Focus Group Trade Facilitation (MICCI), merangkap Pengerusi Bersama Mesyuarat Panel Perundingan Kastam-Swasta Bil.2/2010, Y. Bhg. Dato'-Dato' Pengarah Bahagian Ibu Pejabat, Pegawai kanan dari Kementerian Kewangan, Pegawai-pegawai Kanan JKDM, tuan-tuan dan puan-puan sekalian.

Assalamualaikum wbt dan salam sejahtera.

Alhamdulillah, ucapan syukur yang tidak terhingga saya panjatkan ke hadrat Allah s.w.t di atas nikmat usia dan kesihatan yang diberikan kepada kita semua dari dengan limpah rahmat, dan izinNya, dapat kita berhimpun bersama-sama di pagi yang mulia ini bersempena dengan Mesyuarat Panel Perundingan Kastam Swasta Bil.2/2010.

Saya juga ingin mengucapkan selamat berpuasa di bulan ramadhan al-Mubarak, kepada yang beragama Islam. Semoga ibadah kita akan diberkatiNya. Dalam kesempatan ini saya ingin merakamkan salam takzim daripada Y. Bhg. Dato' Sri Haji Ibrahim bin Haji Jaapar, Ketua Pengarah Kastam Malaysia kerana tidak dapat menghadiri mesyuarat pada kali ini. Beliau telah mewakili saya untuk mempengerusikan Mesyuarat Panel Perundingan Kastam Bil 2/2010.

Y. Bhg. Dato'-Dato', Tuan-tuan dan Puan-puan yang dihormati sekalian,

Di kesempatan yang ada pada pagi ini, saya ingin menyentuh mengenai Program Transformasi Kerajaan atau GTP. Perkara inilah yang akan menjadi intipati kepada ucapan saya pada kali ini. Sebagaimana yang diketahui, Program Transformasi Kerajaan (GTP) telah dirangka untuk mengatasi segala halangan bagi mencapai Wawasan 2020. Ia memperincikan objektif, keberhasilan dan set tindakan permulaan dalam bidang yang dikenal pasti sebagai Bidang Keberhasilan Utama Negara (NKRA) dan Bidang Keberhasilan Utama Kementerian (MKRA). Seiring dengan itu, Kerajaan juga dalam proses untuk membentuk Model Ekonomi Baru dan penyediaan Rancangan Malaysia Ke-10 (RMK10).

Dato'-Dato', Tuan-tuan dan Puan-puan sekalian,

JKDM kini berhadapan dengan keperluan baru sebaik sahaja Program Transformasi Kerajaan telah dilancarkan pada awal Januari 2010. Pelan ini yang berteraskan prinsip 'Rakyat Didahulukan, Pencapaian Diutamakan', menuntut JKDM menyampaikan pakej perkhidmatannya dengan cara terbaru yang lebih kompetitif dan efisien. Justeru itu, kita perlu sedar bahawa tanda aras rakyat terhadap prestasi Jabatan telah berubah berikutan impak daripada proses globalisasi, ledakan maklumat dan peningkatan taraf sosio-ekonomi rakyat. Oleh kerana inilah, kerajaan sentiasa menegaskan agar Sistem Penyampaian Perkhidmatan Awam perlu berubah ke arah yang lebih berkualiti dan berperanan dengan lebih berkesan dalam memelihara kepentingan awam.

Dato'-Dato', Tuan-tuan dan Puan-puan sekalian,

Bagi menjadikan perkhidmatan Kastam bertaraf dunia pada tahun 2015, selaras dengan visi JKDM, pihak pengurusan tertinggi Jabatan telah melancarkan program transformasi Kastam T15 di mana 3 Bidang Keberhasilan Utama telah dikenal pasti, iaitu, **Keceriaan Warga Kerja, Tadbir Urus Terbaik dan Sistem Penyampaian Perkhidmatan Kastam**. Bagi memastikan fungsi-fungsi Kastam dilaksanakan relevan dengan keperluan pelanggan Jabatan, beberapa inisiatif telah dikenalpasti. Diantaranya ialah,

1. Melantik Ambasedor Kastam di Ibu Pejabat dan negeri-negeri dan mewujudkan Unit Khidmat Kastam di FMM – Untuk memudahkan pelabur berurusan dengan JKDM
2. Penambahbaikan proses taksiran melalui meja bulat – Untuk mempercepatkan pelepasan dagangan dan mengurangkan kos perniagaan.
3. Pelepasan Borang Import K1 secara automatik melalui Sistem Maklumat Kastam (SMK) (*System Generated Auto Release*) bagi syarikat-syarikat Gudang Pengilangan Berlesen melalui mod udara – Untuk mempercepatkan proses taksiran dan meningkatkan kemahiran pegawai.
4. Mengurangkan tempoh masa pengeluaran keputusan Ketetapan Kastam daripada 90 hari ke 30 hari dan daripada 60 hari ke 30 hari selepas menerima laporan analisa pakar – Untuk mengurangkan tempoh menunggu keputusan.
5. Capaian Panduan Kastam melalui Sesawang JKDM – Untuk meningkatkan kelulusan proses dan prosedur kerja Jabatan.
6. Mempercepatkan Bayaran Balik Tuntutan '*Drawback*' dibawah Seksyen 99 Akta Kastam 1967 & Seksyen 29 Akta Cukai Jualan 1972 dari 21 hari ke 7 hari – Untuk mempercepatkan proses pembayaran balik.

Segala inisiatif yang disebutkan akan dilaksanakan dengan segera. Dalam rangka ini, banyak input dan maklumbalas dari peringkat akar umbi, sektor swasta dan sebagainya, adalah penting dan diberikan perhatian serta tindakan yang sewajarnya.

Dato'-Dato', Tuan-tuan dan Puan-puan sekalian,

Dalam melaksanakan usaha-usaha pembaharuan, pasti akan terdapat halangan dan kekangan, namun demikian dengan adanya sokongan, dan kerjasama sepenuhnya daripada setiap pihak, saya percaya kita akan dapat melaksanakan amanah Kerajaan dengan penuh integriti, cekap dan berkesan.

Saya amat berharap agar mesyuarat pada kali ini dapat diadakan dengan jayanya melalui penglibatan yang aktif dan positif dari semua ahli mesyuarat.

Sekian, wabillahitaufik walhidayah, wassalamualaikum warahmatullahi wabarakatuh. Selamat bermesyuarat.

Y. Bhg. Datuk Haji Md. Yusop bin Haji Mansor
Timbalan Ketua Pengarah Kastam
(Perkastaman & Cukai Dalam Negeri)

AGENDA 4

UCAPTAMA PENGERUSI BERSAMA

Selamat pagi Y. Bhg. Datuk Pengerusi, Dato'-Dato', Pegawai-Pegawai Kastam, *ladies and gentlemen*. *First of all, I would like to congratulate the Customs for setting up the T15 lab to teach us about the transformation programme with the vision to make the Royal Malaysian Customs a world-class Customs administration. It is very assuring to know that Customs has identified three Customs key result area and I understand that under paragraph three, the Customs delivery system, Customs has set a time of one month to deliver decisions on Classifications and Rulings. Congratulations on that initiative. We hope that other decisions will also be expedited and decisions from the Customs will come out quickly. On behalf of the private sectors, I would like to pledge our support to the Customs to ensure that they attain their vision to become a world-class Customs administration. Thank you very much.*

Mr. S. Rajakumaran
Chairman
Focus Group Trade Facilitation (MICCI)

AGENDA 5

PERKARA-PERKARA BERBANGKIT

5.1. Pengesahan Minit Mesyuarat Panel Perundingan Kastam-Swasta 1/2010

Pengesahan Minit Mesyuarat Bil. 1/2010

Minit Mesyuarat Panel Perundingan Kastam-Swasta 1/2010 disahkan dengan rasminya.

Pencadang : Encik Walter Culas dari AFAM

Penyokong : Y. M. Raja Dato' Abdul Aziz bin Raja Muda Musa dari FMM

5.2. Isu-isu Yang Belum Selesai

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.1	<p>KURSUS AGEN KASTAM (KEK) OLEH UUM</p> <p><i>We had presented to UUM our collaboration proposals and awaiting for their response.</i></p> <p><i>Since FMFF had been given up to June 2007 to conduct the KAAK course, we appreciate if FMFF can be given until end of the year to pursue conducting the course until the collaboration exercise has been concluded whichever comes first.</i></p> <p><i>RMC had appointed University Utara Malaysia, Sintok, Kedah without consulting AFAM (RMC letter "KE HG (63)464/14-34 (42) refers. Dated 19 October 2006). We have seen the Deputy Director General of Customs (Management) on 6th November to seek clarification and he promised to brief us but to-date he has not reverted. We have also written to Director General of Customs to seek clarification with regards to the course fee by UUM, which was increased from RM1350/- provided by AFAM to RM1980/- (an increase of RM630) but to-date he has not replied.</i></p> <p>Recommendations</p> <p><i>RMC to immediately terminate UUM as we were not briefed and the cost of RM1980 is exorbitant.</i></p>	<p>Usul Oleh FMFF & AFAM (Bil 6-m.s 16 – Minit 1/2008)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Jabatan telah mengadakan mesyuarat dengan UUM dan persatuan-persatuan Ejen Penghantaran terakhir pada 21.12.2009 dimana dalam mesyuarat tersebut UUM bersetuju untuk berbincang dengan pihak persatuan bagi mencari kaedah terbaik untuk bersama-sama menganjurkan Kursus Ejen Kastam (KEK) termasuk perbincangan mengenai yuran penganjurannya. UUM juga selanjutnya bersetuju untuk membenarkan persatuan-persatuan terlibat dalam penganjuran KEK meletakkan logo mereka dalam sijil yang dikeluarkan kepada peserta-peserta.</p> <p>Dalam mesyuarat tersebut juga telah diputuskan JKDM akan membantu menyelaraskan dari segi penyediaan tenaga pengajar melibatkan pegawai-pegawai di negeri di mana Kursus KEK akan diadakan.</p> <p>Mesyuarat pada 21.12.2009 juga telah memutuskan UUM dan persatuan-persatuan ejen penghantaran perlu menyelesaikan perkara ini dalam tempoh tiga (3) bulan dari tarikh mesyuarat di atas diadakan.</p> <p>Tindakan : TKPK Pengurusan</p> <p>Jawapan berdasarkan perbincangan (8.7.2010) diantara FMFF dan pihak KPSM :-</p> <p>Pihak UUM dan pihak Persatuan-Persatuan Agen Kastam telah melakukan beberapa siri perbincangan dan mencapai beberapa persetujuan bersama termasuk mengadakan kerjasama bagi penganjuran KEK.</p> <p>Statistik penganjuran KEK untuk tempoh 2007-2010 adalah seperti berikut :</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN																																	
		<table border="1" data-bbox="935 275 1544 615"> <thead> <tr> <th><u>Tahun</u></th> <th><u>Bil Siri KEK</u></th> <th><u>Bil. Peserta (Orang)</u></th> </tr> </thead> <tbody> <tr> <td>2007</td> <td>3</td> <td>269</td> </tr> <tr> <td>2008</td> <td>3</td> <td>381</td> </tr> <tr> <td>2009</td> <td>5</td> <td>447</td> </tr> <tr> <td>2010 sehingga Jun</td> <td>7</td> <td>309</td> </tr> </tbody> </table> <p data-bbox="935 688 1586 953">Bagi tahun ini 2010(sehingga bulan Jun), pihak UUM telah mengadakan 7 siri kursus KEK melibatkan peserta seramai 309. Dari jumlah tersebut, 5 siri kursus KEK adalah penganjuran secara bersama dengan Persatuan-persatuan Agen Kastam melibatkan peserta seramai 181 orang. Persatuan Agen Kastam yang terlibat adalah seperti berikut :</p> <table border="1" data-bbox="935 993 1552 1843"> <thead> <tr> <th><u>Siri KEK (Tarikh)</u></th> <th><u>Persatuan</u></th> <th><u>Bil. Peserta</u></th> </tr> </thead> <tbody> <tr> <td>2/1/10 (7-23 Mei)</td> <td>Persatuan Penghantar Logistik Bumiputera (PPLB)</td> <td>33</td> </tr> <tr> <td>2/2/10 (21-24 Mei)</td> <td>Selangor Freight Forwarders and Logistics Association (SFFLA)</td> <td>40</td> </tr> <tr> <td>2/3/10 (21-30 Mei)</td> <td>Johor Port Shipping & Forwarding Associations (JPSFA)</td> <td>31</td> </tr> <tr> <td>2/4/10 (21-30 Mei)</td> <td>Johor Freight Forwarders Associations (JOFFA)</td> <td>40</td> </tr> <tr> <td>2/5/10 (21 Mei-8 Jun)</td> <td>Penang Freight Forwarders Associations (PFFA)</td> <td>37</td> </tr> </tbody> </table>	<u>Tahun</u>	<u>Bil Siri KEK</u>	<u>Bil. Peserta (Orang)</u>	2007	3	269	2008	3	381	2009	5	447	2010 sehingga Jun	7	309	<u>Siri KEK (Tarikh)</u>	<u>Persatuan</u>	<u>Bil. Peserta</u>	2/1/10 (7-23 Mei)	Persatuan Penghantar Logistik Bumiputera (PPLB)	33	2/2/10 (21-24 Mei)	Selangor Freight Forwarders and Logistics Association (SFFLA)	40	2/3/10 (21-30 Mei)	Johor Port Shipping & Forwarding Associations (JPSFA)	31	2/4/10 (21-30 Mei)	Johor Freight Forwarders Associations (JOFFA)	40	2/5/10 (21 Mei-8 Jun)	Penang Freight Forwarders Associations (PFFA)	37
<u>Tahun</u>	<u>Bil Siri KEK</u>	<u>Bil. Peserta (Orang)</u>																																	
2007	3	269																																	
2008	3	381																																	
2009	5	447																																	
2010 sehingga Jun	7	309																																	
<u>Siri KEK (Tarikh)</u>	<u>Persatuan</u>	<u>Bil. Peserta</u>																																	
2/1/10 (7-23 Mei)	Persatuan Penghantar Logistik Bumiputera (PPLB)	33																																	
2/2/10 (21-24 Mei)	Selangor Freight Forwarders and Logistics Association (SFFLA)	40																																	
2/3/10 (21-30 Mei)	Johor Port Shipping & Forwarding Associations (JPSFA)	31																																	
2/4/10 (21-30 Mei)	Johor Freight Forwarders Associations (JOFFA)	40																																	
2/5/10 (21 Mei-8 Jun)	Penang Freight Forwarders Associations (PFFA)	37																																	

NO.	PERKARA	KEDUDUKAN / TINDAKAN																										
		<p>Pihak UUM akan menganjur KEK dalam tahun 2010 yang akan datang seperti berikut:</p> <table border="1" data-bbox="943 411 1520 951"> <thead> <tr> <th>Bil</th> <th>Tarikh</th> <th>Tempat</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>30 & 31 Julai</td> <td>Labuan</td> </tr> <tr> <td></td> <td>5 – 8 Ogos</td> <td>Kota Kinabalu</td> </tr> <tr> <td>2</td> <td>30 & 31 Julai</td> <td rowspan="2">} UUM</td> </tr> <tr> <td></td> <td>6&7, 13&14, 20&21, 27&28 Ogos</td> </tr> <tr> <td>3</td> <td>24 – 26 Sept</td> <td>Kuching</td> </tr> <tr> <td></td> <td>1 – 4 Oktober</td> <td>Johor</td> </tr> <tr> <td>4</td> <td>1 – 3 Okto</td> <td>Selangor</td> </tr> <tr> <td></td> <td>8 – 11 Okto</td> <td>Pulau Pinang</td> </tr> </tbody> </table> <p>* Tarikh perperiksaan : 29 Oktober 2010</p> <p>JKDM berharap mana-mana Persatuan Agen Kastam yang belum mengadakan perbincangan dengan pihak UUM supaya segera berbuat demikian bagi manfaat bersama.</p> <p>JKDM juga akan mengkaji dan menimbangkan JKDM juga akan mengkaji dan menimbangkan beberapa cadangan penambahbaikkkan KEK seperti berikut:</p> <ul style="list-style-type: none"> * Mengemaskini modul (termasuk memansuhkan beberapa subjek yang tidak relevan dengan peserta kursus). * Mengemaskini maklumat / pindaan terbaru - Bahagian Kastam Ibu Pejabat akan memaklumkan perubahan dasar atau pindaan terkini perintah perkastaman supaya kandungan nota KEK yang digunakan oleh pensyarah daripada Akmal adalah yang semasa dan terkini. * kos pengangkutan dan penginapan bagi tenaga pengajar KEK daripada jabatan mungkin boleh ditanggung oleh jabatan. 	Bil	Tarikh	Tempat	1	30 & 31 Julai	Labuan		5 – 8 Ogos	Kota Kinabalu	2	30 & 31 Julai	} UUM		6&7, 13&14, 20&21, 27&28 Ogos	3	24 – 26 Sept	Kuching		1 – 4 Oktober	Johor	4	1 – 3 Okto	Selangor		8 – 11 Okto	Pulau Pinang
Bil	Tarikh	Tempat																										
1	30 & 31 Julai	Labuan																										
	5 – 8 Ogos	Kota Kinabalu																										
2	30 & 31 Julai	} UUM																										
	6&7, 13&14, 20&21, 27&28 Ogos																											
3	24 – 26 Sept	Kuching																										
	1 – 4 Oktober	Johor																										
4	1 – 3 Okto	Selangor																										
	8 – 11 Okto	Pulau Pinang																										

NO.	PERKARA	KEDUDUKAN / TINDAKAN
		<p>Mana-mana Persatuan Agen Kastam yang belum mengadakan perbincangan dengan pihak UUM hendaklah segera menghubungi UUM atau boleh mendapatkan bantuan JKDM untuk mengatur perbincangan bagi manfaat bersama.</p> <p>Selesai</p>
5.2.2	<p>AGEN PERKAPALAN DIKECUALIKAN DARIPADA MENGHADIRI KURSUS EJEN KASTAM (KEK)</p> <p>Menurut dasar baru agen Kastam, kebenaran untuk menjadi agen di bawah Seksyen 90 Akta Kastam 1967 telah menetapkan bahawa agen penghantaran dan perkapalan perlu menghadiri kursus dan lulus peperiksaan yang telah ditetapkan oleh KDRM. (KAAK)</p> <p>Recommendations</p> <p>Kami mencadangkan agar agen perkapalan diberi pengecualian daripada menghadiri kursus KAAK. Ini adalah kerana agen-agen perkapalan hanya terlibat dengan Kastam di bawah seksyen 52, 53, 55 & 57 Akta Kastam 1967. AKMAL atau Jabatan tidak boleh menyediakan sukatan kursus KAAK dari tahun 2003- 2008. Oleh itu, kami mencadangkan agar dasar baru Kastam diubah.</p>	<p>Usul Oleh SAM (Bil 15-m.s 44 – Minit 1/2008)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Modul Kursus khas untuk Kursus Ejen Perkapalan telah disediakan oleh AKMAL pada mesyuarat yang diadakan pada 06 Ogos 2009. Surat pemberitahu bahawa ejen perkapalan tidak dikecualikan dari menghadiri kursus telah dihantar kepada Persatuan Pengusaha Perkapalan Malaysia (SAM) pada 21 Ogos 2009. Surat rujukan KE.HE(44)001/01-3(A) Kit.4(21) bth. 21.8.2009 adalah berkaitan (Lampiran A).</p> <p><u>Tindakan : AKMAL & SAM</u></p> <p>Jawapan terkini :</p> <p>Modul Kursus Ejen Perkapalan (KEP) telah dipersetujui dengan pindaan hasil mesyuarat dengan ejen-ejen perkapalan pada 14 Julai 2010 di AKMAL, Melaka.</p> <p>Asas-asas pengiraan yuran kursus turut dibincangkan dan dipersetujui untuk diperakukan pada mesyuarat pada 9 Ogos 2010.</p> <p>Keputusan bersama JKDM/AKMAL dan Persatuan Ejen-ejen penghantaran/perkapalan dalam Mesyuarat Pelaksanaan Kursus Ejen Perkapalan Bil 2/2010 pada 9 Ogos 2010 (2.30 ptg):-</p> <ol style="list-style-type: none"> 1. Modul KEP terkini dengan jumlah jam kursus adalah 8 jam. (Laporan akan dikemukakan ke ibu pejabat). Rasional pemilihan modul berkenaan serta asas pemilihan 8 jam kursus adalah kerana penglibatan ejen perkapalan tidak banyak berbanding dengan ejen penghantaran.

NO.	PERKARA	KEDUDUKAN / TINDAKAN
		<p>2. Persetujuan sebulat suara bahawa kadar bayaran peserta adalah RM300.00 seorang.</p> <p>3. Bayaran kepada pensyarah dipersetujui mengikut Pekeliling Perbendaharaan.</p> <p>4. Perbelanjaan yang terlibat akan diperhalusi lagi.</p> <p>5. Kaedah penilaian adalah berdasarkan kuiz (2 kali dengan setiap satunya 30%), perbincangan kumpulan 30% dan kehadiran 10%.</p> <p>6. Markah lulus untuk memperolehi sijil adalah 60% dengan 30% minimum diperolehi bagi markah kuiz. Mana-mana peserta yang gagal mencapainya dikehendaki mengulang kursus.</p> <p>7. Pelaksanaan Kursus Ejen Perkapalan adalah dipersetujui seperti berikut:</p> <p>7.1 Kursus akan dilaksanakan mulai bulan Oktober 2010 dan pihak Jabatan Kastam akan menyelaras pengendalian kursus.</p> <p>7.2 Pihak JKDM/AKMAL akan memaklumkan tentang pengendalian KEP bagi tujuan tuntutan HRDF peserta.</p> <p>7.3 Pihak ejen memohon agar pensyarah yang terlibat adalah pensyarah yang <i>up- to- date</i> dari segi pengetahuannya.</p> <p>7.4 Pihak UUM boleh memberi pertimbangan untuk bekerjasama bagi penganjuran KEP dengan syarat minimum penyertaan adalah 25 orang peserta.</p> <p>Tindakan : AKMAL & SAM</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.3	<p>SERVICE LEVEL AGREEMENTS</p> <p><i>There has not been any consistency in the service levels at various entry points. This of course could be due to the fact that there are some peculiarities at different stations. There should however be a published service level agreement at each station clearly spelling out exactly the expected service levels for the guide of the forwarding agents.</i></p> <p>Recommendation :</p> <p><i>A service level agreement needs to be drawn up and published at each RMC station. RMC should as far as possible try to standardize these service level agreements so that there are consistency at all stations.</i></p> <p><i>This would then ease the operations of the forwarding agents even if their staffs are transferred from one station to the other.</i></p> <p>Cadangan oleh AFAM sewaktu perbincangan pada 9.7.2010 bersama wakil Bhg.Korporat:-</p> <p>Pihak AFAM telah mengambil-maklum akan Piagam Pelanggan tersebut, yang telah dipamerkan di lobi utama Ibu Pejabat JKDM. Walaubagaimanapun terdapat beberapa penambah-baikkan ke atas piagam masa dicadangkan seperti berikut;</p> <p><u>Bidang Kastam</u></p> <ol style="list-style-type: none"> 1. Mengkaji semula masa yang diambil bagi pelepasan kastam bagi dagangan import dari : <ul style="list-style-type: none"> 180 minit (mod udara) kepada 60 minit 130 minit (mod laut) kepada 60 minit 2. Mengkaji semula masa yang diambil bagi pelepasan kastam bagi dagangan eksport iaitu : <ul style="list-style-type: none"> 180 minit (mod laut) kepada 30 minit 	<p>Usul Oleh AFAM (Bil 20-m.s 52 – Minit 2/2008)</p> <p>Jawapan :</p> <p>Tindakan menyeragamkan Piagam Pelanggan JKDM telah selesai dibuat. Pihak JKDM negeri-negeri akan menggunakan piagam ini sebagai asas menyediakan Piagam Pelanggan di peringkat negeri.</p> <p>Piagam Pelanggan JKDM telah diedarkan ke negeri-negeri untuk dilaksanakan pada 2.3.2010.</p> <p>Berhubung dengan cadangan untuk memendekkan masa pelepasan dagangan bagi import dan eksport, Bahagian Perancangan Korporat sedang mendapatkan data-data berkaitan dengan masa pelepasan dagangan dari Cawangan Teknologi Maklumat untuk dikaji.</p> <p>Cadangan berhubung dengan memendekkan masa bagi proses Ketetapan Kastam ianya telah menjadi satu inisiatif di bawah Program Transformasi Kastam (T15).</p> <p>Piagam Pelanggan Jabatan yang baru disediakan perlu dipamerkan mengikut arahan pihak MAMPU. Walau bagaimanapun, usaha penambahbaikan terus dijalankan khususnya berkenaan dengan tempoh masa melaksanakan sesuatu tugas.</p> <p>Tindakan : Bhg. Perancangan Korporat</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<p>Cadangan ini dikemukakan berdasarkan pemerhatian serta kepantasan tindakan pelepasan kastam di dua Stesen Utama Kastam iaitu KLIA dan Pelabuhan Kelang. Dimaklumkan bahawa bagi mod udara di KLIA, masa yang diambil bagi pelepasan dagangan ialah di antara 15 sehingga 30 minit, manakala pelepasan bagi syarikat-syarikat multinasional di Pelabuhan Kelang mengambil masa 60 minit (1 Jam)</p> <p>Perkara baru yang dicadangkan ialah untuk mengambil-kira beberapa perkara tambahan berikut untuk disertakan ke dalam Piagam Pelanggan JKDM iaitu;</p> <ol style="list-style-type: none"> 1. <i>Processing of Bank Guarantees</i> 2. <i>Redemption of Bank Guarantees</i> <p>AFAM juga telah mengutarakan isu supaya diadakan kemudahan “Greenlane for Cargo Clearance”.</p> <p><u>Bidang Perkhidmatan Teknik</u></p> <p>Cadangan supaya dikaji semula masa yang diambil bagi pengeluaran Keputusan Perjenisan dan Ketetapan Kastam :</p> <ul style="list-style-type: none"> - 90 hari dari tarikh permohonan diterima - 60 hari dari tarikh penerimaan laporan pakar <p>Kedua-dua tempoh masa yang ditetapkan adalah dianggap tidak munasabah dan ‘<i>unacceptable</i>’ serta boleh mengakibatkan kerugian kepada pihak industri dan peralihan pelaburan ke Negara lain.</p> <p><u>Cadangan:</u></p> <p>Cadangan supaya segala ‘<i>rulling</i>’ yang dikeluarkan oleh Ibu Pejabat dan juga negeri-negeri dipaparkan ke dalam website rasmi Jabatan untuk tujuan ketelusan serta penyeragaman tindakan oleh pegawai-pegawai JKDM dan juga pihak industri.</p>	

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.4	<p>STANDARDISE PROCEDURES FOR RE-IMPORTATION OF GOODS THAT CAN BE REUSED</p> <p><i>Plastic and steel pallets, drums, protective pads, spools, bobbins, polyurethane foams, paper or plastic layer pads, metal or plastic racks, are used by manufacturers as part of the packaging to avoid finished goods from being damages during exports. In order to reduce costs, manufacturers often re-import these packaging materials to be reused for future exports.</i></p> <p>Recommendation :</p> <p><i>To amend Section 94 of the Customs Act as soon as possible and to include waiver of duty and sales tax on reusable packaging materials that have been exported including plastic and steel pallets, drums, protective pads, spools, bobbins, polyurethane foams, paper or plastic layer pads, metal or plastic racks and then brought back into Malaysia, reused and re-exported within a stipulated period.</i></p> <p><i>Goods manufactured and exported by Malaysian companies should not be imposed with sales tax and import duty when the goods are brought back into Malaysia, reused and then exported. There are currently provisions in the Customs Laws i.e. Section 51, 52, 58 and 68 of Customs Duties Order (Exemption) 2008 and Section 51, 54, 55, 74 and 75 of the Sales Tax (Exemption) Order 1980 that provides for recycle products to be brought into Malaysia free of import duty and sales tax. However exemption of the duty and sales tax is based on the discretion of Customs officers at the point of importation. FMM suggest that the Customs Department develop clear guidelines on the procedures to bring in goods which will be reused and further exported.</i></p>	<p>Usul Oleh FMM (Bil 26 -m.s. 58 – Minit 2/2008)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p><i>The issue is regarding amendments to item 94 Customs Duties (Exemption) Order 1988 and the item 46 Schedule B Sales Tax (Exemption) Order 2008 and not section 94 of the Customs Act.</i></p> <p><i>The proposal has been agreed and has been sent to MOF for gazetting on 15 November 2009.</i></p> <p>Tindakan : Bhg. Kastam</p> <p>Pindaan telah dihantar ke MOF untuk gazet pada 15/11/2009 (Ruj : SULIT.KE.HT(96)669/15-36/Sk.6(18) bth. 15.10.2009)</p> <p>Tindakan : Bhg. Perkhidmatan Teknik</p> <p>Jawapan berdasarkan perbincangan (8.7.2010) diantara FMM dan wakil Bhg.PERTEK :-</p> <p>Pindaan telah dihantar ke MOF untuk gazet pada 15/11/2009 (Ruj : SULIT.KE.HT (96)669 /15-36/Sk.6 (18) bth.15.10.2009.</p> <p>Pihak MOF telah dihubungi beberapa kali berkenaan perkara ini dan satu surat peringatan bertarikh 31 Mei 2010 {(15 SULIT KE.HT(96)669/15-36 SK.6/(23)} telah pun dikeluarkan. Jabatan masih lagi menunggu tindakan daripada MOF.</p> <p>Isu ini telah dibincang bersama wakil FMM pada 08 Julai 2010 dan dianggap selesai.</p> <p>Jawapan dari pihak MOF pada Mesyuarat Bil.2/2010:</p> <p><i>The gazette is in the final stage. Ia dijangka akan dikeluarkan dalam masa terdekat sebaik sahaja mendapat kelulusan Kementerian.</i></p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.5	<p>PRINTING OF CUSTOMS OFFICIAL RECEIPTS (COR)</p> <p><i>All Official Customs Receipts are only printed at the Customs payment counters thus requiring the Customs Agents to leave their offices just to collect the receipt. This is counter productive in this modern technological era in a paperless environment.</i></p> <p>Recommendations :</p> <p><i>RMC to modify the present system to allow the printing of COR to be done at the agents' premises.</i></p>	<p>Usul Oleh AFAM (Bil 13-m.s. 42 – Minit 1/2009)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p><i>The printing of COR at the agents' premises has been agreed in principle. The legal and operational issues are being worked out. Once these issues are resolved with MOF, AG & Audit, the printing of COR at the agents' premises will be implemented. Currently the COR is printed only at the Customs office.</i></p> <p>Tindakan : Bhg. Kastam : Caw. Teknologi Maklumat</p> <p>Jawapan berdasarkan perbincangan (9.7.2010) diantara AFAM dan pihak Bhg.Kastam</p> <p>Semua isu perundangan berhubung COR telah selesai dan dalam proses mendapat peruntukan daripada Kementerian Kewangan untuk pembangunan sistem. Perkara ini telah dibincang dengan Persatuan dan bersetuju satu tempoh sehingga akhir tahun 2010 diberi untuk pelaksanaan cetakan COR dipremis agen.</p> <p>Jawapan oleh Bhg.CTM:-</p> <p>Kementerian Kewangan telah meluluskan format baru untuk COR. COR ini hanya boleh digunakan sebagai bukti pembayaran. JKDM akan mengemukakan dokumen baru untuk tujuan pelepasan. Penambahbaikan SMK perlu dibuat untuk membolehkan kedua-dua dokumen ini dicetak di premis agen penghantaran.</p> <p><i>Currently finalizing the detailed user requirements for system modification to allow printing of COR at agents' premises. Expected to be implemented before end of 2010.</i></p> <p>COR akan boleh dicetak di premis agen melalui Portal Kastam apabila portal kastam disiapkan dan bukan melalui sebarang 'front-end software'.</p> <p>Tindakan : Bhg. Kastam : Caw. Teknologi Maklumat</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.6	<p>CUSTOMS PASSES</p> <p><i>The procedure & authority for the issuance of Customs passes in Port Klang goes against all norms. The Customs passes are issued by a third party who is not associated to RMC. How can a third party issue a Customs pass and even collect RM20 as a fee? There is also a requirement that Customs pass can only be issued to personnel that have attended the KAAK course and have a valid certificate of passing this exam. Is this a new policy?</i></p> <p>Recommendations :</p> <p><i>RMC Port Klang to take over the responsibility of the issuance of Customs passes and also abolishes the requirement for the need for personnel to have a valid certificate of passing the KAAK exam.</i></p>	<p>Usul Oleh AFAM (Bil 15 - m.s.44 – Minit 1/2009)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Pengeluaran pas berkenaan oleh FMFF akan diteruskan sehingga Jun 2010. Sehubungan itu Jabatan sedang menimbangkan pengurusan pengeluaran Pas Kastam untuk tempoh selepas Jun 2010.</p> <p>Tindakan : Bhg. Perancangan Korporat</p> <p>*****UNTUK MAKLUMAN : TINDAKAN SELANJUTNYA OLEH BHG . PERKASTAMAN*****</p> <p>Jawapan berdasarkan perbincangan (9.7.2010) diantara AFAM dan pihak Bhg.Kastam</p> <p>JKDM Selangor bersetuju untuk mengeluarkan pas agen dan akan membincang dengan SAFFLA untuk mengambil alih pengeluaran Pas mulai 01 Januari 2011.</p> <p>Untuk Makluman</p>
5.2.7	<p>COMMON CUSTOMS STATION CODE</p> <p><i>Presently each RMC station is identified with an individual station code which must be entered into the SMK system when making declarations. A Forwarding Agent is unable to make declarations at a different RMC station if his company is not registered at the station. This does not augur well in a globalised environment.</i></p> <p>Recommendations :</p> <p><i>Forwarding Agents should be allowed to submit declarations' using a common customs station code and the SMK system should be modified to accept such submissions</i></p>	<p>Usul Oleh AFAM (Bil 20 - m.s.49 – Minit 1/2009)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p><i>Single identity</i> bagi Agen Perkapalan yang dijadualkan dilaksanakan pada 01 Januari 2010 terpaksa di tunda oleh kerana perubahan perlu dibuat kepada perkara-perkara berikut:</p> <ol style="list-style-type: none"> Applikasi e-manifest (ASP) Pangkalan Data pengguna agen perkapalan (DNT Customse Profile Management) Aplikasi front-end yang dibangunkan oleh rakan niaga(Business partner) Aplikasi yang di bangunkan oleh pengguna EAI

NO.	PERKARA	KEDUDUKAN / TINDAKAN
		<p>DagangNet memerlukan dua (2) bulan bagi menyiapkan perubahan yang diperlukan bagi perkara (a) & (b) tersebut di atas iaitu sehingga 01 Mac 2010 dan bagi perkara (c) & (d) hanya dapat dilaksanakan pada 30 April 2010 selepas proses migrasi. Selepas <i>Single Identity</i> bagi Agen Perkapalan dapat dilaksanakan dengan berjaya <i>Single identity</i> bagi Agen Penghantaran akan dibangunkan.</p> <p>Tindakan : Cawangan Teknologi Maklumat : Bhg. Kastam</p> <p>Jawapan berdasarkan perbincangan (9.7.2010) diantara AFAM dan pihak Bhg.Kastam</p> <p><i>Single Shipping Agent Code</i> telah dilaksanakan pada 01 Julai 2010. Pelaksanaan <i>Single Forwarding Agent Code</i> akan dilaksanakan selepas kajian impak mengenai pelaksanaan <i>Single Shipping Agent Code</i> dijalankan. Kajian impak akan mengambil masa selama tiga bulan. Selepas kajian impak tersebut, pilot run untuk pelaksanaan <i>Single Forwarding Agent Code</i> akan dilaksanakan.</p> <p>Jawapan terkini oleh Bhg.CTM:-</p> <p><i>Single Shipping Agent Code</i> (SKAP) telah Berjaya dilaksanakan secara 'live' bermula 1 Julai 2010. Pelaksanaan satu Kod Agen Penghantaran masih dalam proses perbincangan. Perancangan mengadakan pilot projek di KLIA sedang dibincangkan.</p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.8	<p>TARIFF CODE CHANGES</p> <p><i>Presently each RMC station is identified with an individual station code which must be entered into the SMK system when making declarations. A Forwarding Agent is unable to make declarations at a different RMC station if his company is not registered at the station. This does not augur well in a globalised environment.</i></p> <p>Recommendations :</p> <p><i>Forwarding Agents should be allowed to submit declarations' using a common customs station code and the SMK system should be modified to accept such submissions</i></p>	<p>Usul Oleh AFAM (Bil 22 - m.s.51 – Minit 1/2009)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Keperluan ini memerlukan pindaan kepada perisian 'front-end' yang disediakan oleh Syarikat DNT. Sistem 'front-end' DNT didapati hanya interface dengan SMK dan oleh itu, tidak dapat memaparkan sebarang pindaan yang telah dibuat di pihak JKDM. Walau bagaimanapun, Jabatan sedang dalam proses untuk mewujudkan Portal Kastamnya yang dijangka siap pada akhir 2010. Melalui portal Kastam, pengikrar dapat menyemak status dan sebarang pindaan ke atas borang kastam yang diikrarnya.</p> <p>Tindakan : Cawangan Teknologi Maklumat</p> <p>Jawapan terkini:</p> <p>CTM Ibu Pejabat mencadangkan supaya fungsi Query dalam paperless boleh digunakan untuk menghantar maklumat tentang pindaan tariff kod yang dibuat ke atas pengikraran Kastam.</p> <p>AFAM perlu berbincang dengan lebih lanjut dengan pihak industri mengenai kemudahan ini.</p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.9	<p>(i) REVIEW OF PAYMENT OF SALES TAX FROM THE 10TH TO THE 15TH OF EVERY MONTH</p> <p><i>Under the current sales tax legislation, payment of sales tax on petroleum products have to be made to the relevant Customs station by the 10th of every month. Due to the current downstream Automatic Pricing Mechanism (APM), the sales tax may vary for each month and the Ministry of Finance (MOF) will issue notification letters to all oil companies on the sales tax rate payable for each month, and this is typically issued in the first week of the month. As sales tax are payable by the 10th of each month, the timing is constrained for the preparation and delivery of checks to each Customs station where the terminal operates.</i></p> <p>Recommendations :</p> <p><i>We recommend that the payment due date be amended from the 10th to the 15th of every month, which coincides with the due date for subsidy claims submissions to the respective Customs stations. This will provide the oil companies with the required sufficient lead time to prepare timely payment of sales tax to the local Customs stations.</i></p>	<p>Usul Oleh MICCI (Bil 30 - m.s.60 – Minit 1/2009)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Kajian telah dibuat. Cadangan ada kewajaran. Kertas cadangan telah dipersetujui oleh Ketua Pengarah Kastam dan telah dihantar ke Perbendaharaan pada 31.12.2009, KE.HP (-) 379 / 32 (41). Jika dipersetujui, kerajaan akan menerima pungutan cukai lewat 5 hari yang melibatkan purata jumlah cukai sebanyak RM100 juta sebulan.</p> <p>Tindakan : Bhg. Cukai Dalam Negeri</p> <p>Jawapan terkini :</p> <p>Bahagian CDN telah menghantar surat bertanyakan status cadangan yang dikemukakan kepada Perbendaharaan melalui surat Ruj: KE.HF (-)379/32(42) bertarikh 12 Julai 2010 dan pihak Perbendaharaan memaklumkan cadangan masih di dalam penelitian.</p> <p>Tindakan : Bhg. Cukai Dalam Negeri</p> <p>***Isu ini telah diputuskan oleh mesyuarat untuk dikeluarkan dari mesyuarat yang akan datang***</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
5.2.10	<p>(iii) PLACING A BLANKET BANK GUARANTEE WITH CUSTOMS HQ</p> <p><i>Currently, all downstream oil companies are required to lodge a bank guarantee with Customs HQ as security for payment of sales tax for the release of petroleum products from the terminals/depots. These bank guarantees are issued by local banks.</i></p> <p>Recommendations :</p> <p><i>For cost efficiencies, we recommend a Customs bond in replacement of bank guarantees. With a Customs Bond, the Royal Customs Department could still exercise their legal rights under the Sales Tax Act 1972 to ensure full compliance by the oil companies.</i></p>	<p>Usul Oleh MICCI (Bil 32 - m.s.62 – Minit 1/2009)</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Kajian telah selesai dibuat dan akan dikemukakan untuk keputusan Ketua Pengarah Kastam dan Menteri.</p> <p>Tindakan : Bhg. Cukai Dalam Negeri</p> <p>Jawapan terkini:</p> <p>Kertas cadangan telah dikemukakan kepada Ketua Pengarah Kastam Malaysia melalui KE.HF(90)769/06 Klt.1 bertarikh 11 Mei 2010. Ketua Pengarah Kastam menyarankan agar kajian lanjut dijalankan secara menyeluruh kepada semua jenis gudang supaya kelak Jabatan dapat memberikan pertimbangan wajar kepada pihak industri / pelesen yang terlibat.</p> <p>Dalam Kajian</p>
5.2.11	<p>VOLUNTARY DISCLOSURE OF NON COMPLIANCE ON CUSTOMS RELATED MATTERS</p> <p><i>Customs have always encouraged voluntary disclosure by businesses pertaining to non compliance. This also reflects good corporate governance being practiced by responsible corporate citizens.</i></p> <p><i>Businesses may conduct internal reviews on customs matters and where non compliance involving short payment of duties/taxes is highlighted, the following situations arise: -</i></p> <p><input type="checkbox"/> <i>to correct the situation BUT remain silent on such non compliance and address the issue only when questioned by Customs;</i></p> <p>OR</p>	<p>Usul Oleh MIA</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Terima kasih atas cadangan ini. Untuk membantu industri, satu kertas cadangan telah dimajukan pada 23.12.2009 ke Perbendaharaan dengan mengambil kira cadangan untuk:</p> <ul style="list-style-type: none"> i. diremit sebahagian penalti terlibat; ii. diluluskan bayaran secara ansuran; dan iii. menggalakkan <i>voluntary disclosure</i> dengan prasangka baik <p>Tindakan : Bahagian Cukai Dalam Negeri</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<p>□ <i>as responsible corporate citizens, to own up on such non compliance by voluntary disclosure to Customs and pay the short fall of duties/taxes whether in one lump sum or in installments.</i></p> <p><i>The reasons for such non compliance could be many which include ignorance of the customs legislation, system and process flaw where computation errors resulting in underpayment of duties/taxes, human error, etc.</i></p> <p><i>Where such disclosure is made, businesses would generally apply for waiver of penalty (including late payment penalty).</i></p> <p><i>There are instances where such underpaid duties/taxes are actually paid out of company's own coffers, since the company did not on-charge duties/taxes to their customers in the first place.</i></p> <p><i>When voluntary disclosure is made, businesses concerned expects to be treated in a proper manner, i.e.: -</i></p> <p>□ <i>disclosure and payment of short fall duties/taxes is received (treated) by Customs in a pleasant manner;</i></p> <p>□ <i>there is no punitive action (e.g. compound and/or no consideration for waiver of late payment penalty in the case of sales tax/service tax);</i></p> <p>□ <i>no immediate audit which reflects negative reaction by the Customs authorities.</i></p> <p>Recommendations :</p> <p><i>Voluntary disclosure should be encouraged and such steps taken by businesses should be well (pleasantly) received as opposed to negative reaction such as demeaning remarks (unpleasant comments) followed by audit.</i></p>	<p>Jawapan terkini :</p> <p>Kertas cadangan [KE.HF(-)379/32 Klt.12/ (18)] telah dikemukakan ke Perbendaharaan pada 23.12.2009. Surat susulan { KE.HF(-) 379/12 Klt.3/(6) } bertanyakan status telah dihantar pada 21.5.2010.</p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<p><i>For voluntary disclosure to be the norm, such disclosure should be taken in good faith as a full disclosure which does not warrant an IMMEDIATE audit to verify the same.</i></p> <p><i>Voluntary disclosure of non compliance should be encouraged by giving consideration for waiver (full/ partial) of penalty in applicable cases;</i></p> <p><i>It is proposed that businesses be allowed to make payment in lump sum or installments and not being further burdened by the requirement to complete returns (in the case of sales tax/service tax) merely to facilitate Customs in processing the payment received.</i></p>	
5.2.12	<p>CONSULTANTS / AGENTS ACTING ON BEHALF OF CLIENTS</p> <p><i>Many big businesses focus on their businesses and appoint consultants/ agents to liaise with Customs on customs related matters. Businesses will submit a letter of appointment to notify Customs of such appointments and request that all correspondence be addressed to the consultants/agents.</i></p> <p><i>Despite such authorisation from businesses, Customs very often choose to contact clients directly, send letters to clients and thereby “ignoring” the existence of such appointments by businesses, causing much displeasure to both businesses and consultants/agents.</i></p> <p>Recommendations :</p> <p><i>With proper appointment letters from businesses to appoint consultants/agents, it is proposed that Customs liaise directly with the consultants/agents instead of approaching businesses directly.</i></p>	<p>Usul Oleh MIA</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Hanya urusan pulang balik, remisi, pengecualian dan atau apa-apa urusan lain yang diluluskan oleh Ketua Pengarah Kastam seperti yang dinyatakan di bawah seksyen 63A Akta Cukai Jualan 1972 dan seksyen 47A Akta Cukai Perkhidmatan dibenarkan untuk diwakili oleh pihak ketiga termasuk pihak konsultan. Bagi urusan-urusan lain, JKDM berhak menghubungi syarikat secara langsung. Arahan telah dikeluarkan kepada semua stesen agar urusan hanya dibuat dengan pihak ketiga yang dilantik sekiranya surat perlantikan dikemukakan dan telah disahkan oleh pihak syarikat (Ruj : KE.HF(08)664/01(93) bth. 8.1.2010).</p> <p>Bagi mengelakkan penipuan (<i>fraud</i>) jabatan akan membuat pengesahan semua perlantikan pihak ketiga dalam urusan di atas sebelum meluluskan wakil untuk berurusan dengan kastam. Agent / konsultan adalah bertanggungjawab (<i>jointly responsible</i>) atas urusan yang diwakilkan.</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN															
		<p>Cadangan MIA akan dimasukkan dalam SOP yang akan dikeluarkan.</p> <p>Tindakan : Bahagian Cukai Dalam Negeri</p> <p>Jawapan terkini: Arahan telah dikeluarkan melalui surat yang telah diedarkan ke semua negeri Ruj: KE.HF(08)664/01/(93) bertarikh 8 Januari 2010, berhubung bagaimana berurusan dengan konsultan/agen yang dilantik oleh pelanggan Jabatan. Cadangan MIA juga telah dimasukkan ke dalam SOP berhubung Garis panduan untuk menerima perlantikan konsultan/agen di bawah Akta Cukai Jualan 1972 dan Akta Cukai Perkhidmatan 1975.</p> <p>Selesai</p>															
5.2.13	<p>TRANSPARENCY AND PROGRESS OF CUSTOMS RULING</p> <p><i>Regulation 3 (1) of the Customs (Customs Ruling) Regulations states that the Director General shall issue a customs ruling within 90 days after the receipt of the relevant documents.</i></p> <p><i>More often than not, upon submission of the application for Customs ruling, the applicant is kept in dark as to the status of such application.</i></p> <p><i>In cases where certain analyses from other government agencies are required, the applicant is also not informed of the date where such analyses are requested by Customs as well as when such analyses are received by Customs.</i></p> <p><i>There are many instances where the 90 days stipulated time frame have lapsed and yet there is not written notification from Customs, causing displeasure to business.</i></p>	<p>Usul Oleh MIA</p> <p>Jawapan pada mesyuarat Bil.1/2010:</p> <p>Pada tahun 2009, semua keputusan Ketetapan Kastam berkaitan dengan penjenisan barangan dibuat dalam tempoh 90 hari atau 60 hari selepas keputusan analisis pakar diperolehi.</p> <p>Jadual di bawah menunjukkan tempoh yang telah diambil untuk memproses permohonan Ketetapan Kastam bagi tempoh 1.1.2009 hingga 31.12.2009:</p> <table border="1" data-bbox="932 1409 1528 1799"> <thead> <tr> <th>Tempoh</th> <th>Jumlah Fail</th> <th>Peratus</th> </tr> </thead> <tbody> <tr> <td>Kurang dari 30 hari</td> <td>54</td> <td>32.34 %</td> </tr> <tr> <td>Lebih 30 hari – kurang dari 60 hari</td> <td>71</td> <td>42.51 %</td> </tr> <tr> <td>Lebih 60 hari – kurang dari 90 hari</td> <td>42</td> <td>25.15 %</td> </tr> <tr> <td>Lebih 90 hari</td> <td>0</td> <td>0.00 %</td> </tr> </tbody> </table>	Tempoh	Jumlah Fail	Peratus	Kurang dari 30 hari	54	32.34 %	Lebih 30 hari – kurang dari 60 hari	71	42.51 %	Lebih 60 hari – kurang dari 90 hari	42	25.15 %	Lebih 90 hari	0	0.00 %
Tempoh	Jumlah Fail	Peratus															
Kurang dari 30 hari	54	32.34 %															
Lebih 30 hari – kurang dari 60 hari	71	42.51 %															
Lebih 60 hari – kurang dari 90 hari	42	25.15 %															
Lebih 90 hari	0	0.00 %															

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<p>Recommendations :</p> <p><i>It is proposed that :-</i></p> <ul style="list-style-type: none"> • <i>The 90 days time frame be strictly adhered to by Customs.</i> • <i>The applicant can be informed of development/progress of the application, especially for cases where further analyses are required from other government agencies.</i> 	<p>Malah terdapat 17 permohonan Ketetapan Kastam yang diselesaikan dalam tempoh 11 hari. Samada permohonan Ketetapan Kastam dapat diselesaikan dalam tempoh yang ditetapkan juga bergantung kepada maklumat-maklumat yang lengkap yang diberi oleh pemohon.</p> <p>Bagi permohonan Ketetapan Kastam yang melibatkan Cukai Jualan dan Cukai Perkhidmatan, terdapat keputusan melebihi tempoh 90 hari. Ini adalah kerana maklumat daripada syarikat tidak lengkap dan syarikat tidak bekerjasama dalam memberi maklumat yang diperlukan.</p> <p>Oleh kerana telah ada peruntukan undang-undang bagi mengeluarkan keputusan Ketetapan Kastam, pemohon tidak perlu dimaklumkan tarikh sampel dihantar ke Agensi Pakar untuk dianalisis dan tarikh analisis diterima. Disamping itu, pihak Kastam tidak dapat memaklumkan status bagi setiap permohonan dari masa ke masa kerana permohonan yang terlalu banyak, di mana hampir 60% daripada permohonan memerlukan analisis pakar. Walau bagaimanapun sekiranya diperlukan, pemohon boleh menghubungi Sekretariat Unit Ketetapan Kastam untuk mengetahui status permohonan.</p> <p>Jawapan kepada MIA telah dikemukakan pada 7 Januari 2009 melalui email.</p> <p>Tindakan : Bahagian Perkhidmatan Teknik</p> <p>Jawapan berdasarkan perbincangan (9.7.2010) diantara MIA dan pihak Bhg. PERTEK</p> <p>Jawapan telah dikemukakan dalam mesyuarat Bil. 1/2010 dan jawapan secara bertulis juga telah dikemukakan kepada MIA pada 7 Jan 2010.</p> <p>Isu ini telah dibincang bersama wakil MIA pada 08 Julai 2010 dan dianggap selesai</p> <p>Selesai</p>

**AGENDA 6
USUL-USUL BARU**

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.1	<p>CONSOLIDATION OF GENERAL CARGOES BY BONDED TRUCKS FROM BONDED AREAS</p> <p><i>To request the Customs authority to allow consolidation of GENERAL cargoes by bonded trucks from bonded areas irrespective Airport, Public bonded warehouses and Free Commercial Zones (FCZ) in transit for Langkawi via Kuala Kedah.</i></p> <p><i>Rationale : Three years back when bonded cargo to Langkawi were not allowed to devan at Kuala Kedah, the transportation costs for traders in Langkawi has gone up 3-folds as bonded trucks from the Peninsular are required to deliver to Langkawi door.</i></p> <p><i>Generally most of the small or LCL imports for Langkawi go through Penang at various bonded / FCZ warehouses and from Bayan Lepas airport.</i></p> <p><i>However the last point of consolidation should required at the FCZ, no approval would be given compelling the truck to go to Langkawi via Kuala Kedah with plenty unutilised space resulting higher cost for the receivers.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>With no hindrance for consolidation activities irrespective where the final point of console, would definitely cost down the trading items to boost the tourism industry in Langkawi.</i></p> <p><i>In addition to the above facility, the Customs could reinstate the devanning or unloading activities for GENERAL Cargo at Kuala Kedah for the benefit of the trade.</i></p>	<p>Usul Oleh ACCCIM</p> <p>Jawapan:</p> <p>(i) JKDM bersetuju dengan permintaan supaya <i>bonded truck</i> yang sama dibenarkan untuk membawa dagangan di mana duti/cukai yang belum dibayar daripada stesen berlainan dengan pecah sil dan sil semula kenderaan di stesen-stesen berkenaan sebelum dihantar ke destinasi terakhir.</p> <p>(ii) JKDM bersetujui dengan cadangan ACCCIM mengenai <i>bonded truck</i>.</p> <p>(iii) Cadangan pecah sil di Kuala Kedah dipersetujui dengan kebenaran PKN. Syarikat juga perlu mengikrar K2 di Kuala Kedah dan K1 di Langkawi.</p> <p>[Mengikut penjelasan dari Penguasa Kastam di Kuala Kedah pecah sil untuk barang-barang bukan kritikal boleh dibuat di Kuala Kedah (K14) dengan kebenaran PKN. K2 perlu diikrar di Kuala Kedah tetapi untuk barangan kritikal, pecah sil hanya dibenarkan di Langkawi (K2).</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.2	<p>LOW THRESHOLD OF RM100, 000.00 <i>SMEs MS, Stainless steel, aluminum fabricators, wood and steel base furniture makers are complaining of the low threshold of RM100, 000.00 which have subjected them to paying sales tax.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>To increase threshold from RM100,000.00 to RM500,000.00 and to abolish the sales tax completely.</i></p>	<p>Usul Oleh ACCCIM</p> <p>Jawapan: Kelulusan untuk menentukan threshold adalah bidang kuasa Menteri. Kajian perlu dibuat ke atas semua sektor bukan hanya ke atas industri berasaskan besi dan kayu sahaja. Ini adalah supaya keputusan yang dibuat lebih praktikal dan yang penting dapat memberi manfaat kepada semua pelanggan Jabatan. Sekiranya industri yang dipohon diberi pengecualian, masalah masih timbul kerana bahan mentah yang dibeli, masih dikenakan cukai. Harga barang akan jadi mahal dan menjadi tidak kompetitif. Menurut pihak MOF, peningkatan nilai <i>threshold</i> akan menjejaskan hasil kerajaan. Sehubungan itu, perbincangan lanjut akan dilakukan antara pihak MOF, Bhg. Cukai Dalam Negeri & ACCCIM</p> <p>Bahagian Cukai Dalam Negeri Untuk Makluman</p>
6.3	<p>FACILITATE SMOOTH OPERATIONAL CHECKS ON “CRITICAL CARGO” (LIQUOR & TOBACCO) <i>To facilitate smooth operational checks on “critical cargo” (liquor & tobacco) for bonafide imports & clampdown hard on smuggling. Licensed importers of liquor & tobacco are perplexed that the RMC are over-zealous on checking their imports of such items in various stages, from Port examination to warehouse and subsequent inspections, when the rules & regulations in all respect are fulfilled for these movements, be it bankers’ guarantees, imp. licences & use of proper bonded warehouses for storage.</i></p> <p>PROPOSED REMEDIAL ACTIONS <i>Smuggled of contraband goods are in no way declaring as liquor or tobacco, hence legitimate declared goods of these items should be given uninterrupted transit or movement, especially for “inter terminal transfer”. Customs should conduct examination only at designated storage premises. Most often than not, inspection of said goods at the ports or terminals encountered loss through pilferage.</i></p>	<p>Usul Oleh ACCCIM</p> <p>Jawapan: Pemeriksaan ke atas barangan kritikal adalah perlu untuk memastikan dagangan yang berduit tinggi dapat dikawal dengan berkesan.</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.4	<p>MASA KECEWA Di bawah butiran 9, Peraturan-peraturan Kastam 1977 menyatakan: “When overtime is requested and where the request is not cancelled before the close of the ordinary office hours immediately proceeding the time when it was requested that overtime be worked, the person who made the requested shall pay an amount of five hundred as payment to disappointment time”.</p> <p>Permohonan kerja lebih masa dibuat pada hari Jumaat untuk kerja lebih masa pada hari Ahad dan permohonan terpaksa dibatalkan pada hari Sabtu maka pemohon dikehendaki membayar masa kecewa kerana pihak Kastam tidak bekerja pada hari Sabtu & Ahad. Pembayaran masa kecewa dikecualikan sekiranya pengimport/pengekspor memberi surat penjelasan sebab pembatalan.</p> <p>PFFA mencadangkan agar pihak Kastam dapat menerima pembatalan pada hari Sabtu untuk mengelak pemohon membayar masa kecewa dan surat penjelasan sebab pembatalan akan diberi pada hari bekerja berikutnya (hari Isnin) dan surat penjelasan pembatalan hendaklah disahkan oleh pihak Kastam untuk mengelak sebarang kesulitan yang akan timbul di kemudian hari</p> <p><i>Customs earlier reply : Customs allow overtime application for Saturday and Sunday to be cancelled not later than 5pm on Friday</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>FMFF requests that overtime application for Saturday and Sunday be allowed to be cancelled on Saturday or Sunday itself, i.e. actual days where overtime is applied for, and not as at present, latest by the Friday preceding the Saturday and Sunday.</i></p> <p><i>The letter from Importer and Exporter can be given to Customs on Monday, the next working day.</i></p> <p><i>The disappointment fee should be waived on presentation of the explanation letter from Importe and Exporter.</i></p>	<p>Usul Oleh FMFF</p> <p>Jawapan:</p> <p>Syarikat boleh memohon kebenaran daripada Pengarah Kastam Negeri di stesen berkenaan untuk membatalkan kerja lebih masa yang telah dipohon itu dengan alasan yang munasabah.</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.5	<p>UPLIFT BY CUSTOMS AS PER CUSTOMS FREIGHT RATE</p> <p><i>Goods imported under CIF that cost more than RM500 are taxable while those below this amount would not be taxed. Customs will compare the freight rate declared by the exporter to the standard freight rate in the Customs list. Should the Customs freight rate be higher compared to the rates declared by the exporters, the Customs would then uplift the freight rate in accordance to their rates. The uplifted freight rate is very much higher than the market rates, sometimes the amount varying by 100% or more.</i></p> <p>Customs earlier reply :</p> <p>Bagi elemen <i>freight</i>, Bahagian Perkhidmatan Teknik Ibu Pejabat KDRM telah menetapkan dan mengarahkan syarikat-syarikat kurier supaya <i>freight</i> yang diikrar perlulah berpandukan IATA rates (International Air Transport Association)</p> <p>Apabila nilai <i>freight</i> yang diikrar oleh pihak agen didapati terlalu rendah, maka pihak Kastam, di Kompleks Kargo Udara Kedua (KKUK), Pulau Pinang dalam menguruskan taksiran nilai barangan import (antaranya elemen <i>freight</i>) telah menggunakan satu garis panduan kadar <i>freight</i> berdasarkan IATA rates.</p> <p>Taksiran semula komponen-komponen nilai CIFC oleh pihak Kastam ini adalah seperti diperuntukkan di bawah Seksyen 13 Akta Kastam 1967.</p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>FMFF propose that Customs use the Invoice based on CIF terms or the HAWB rates which is as the actual rate paid to Airlines. IATA rates are only published rates which are usually higher.</i></p>	<p>Usul Oleh FMFF</p> <p>Jawapan berdasarkan perbincangan (8.7.2010) diantara FMFF dan wakil Bhg. PERTEK :-</p> <p>Satu perbincangan dengan semua pihak yang terlibat akan diadakan pada tempoh masa yang terdekat dan sebarang keputusan yang dipersetujui akan dibawa kepada pengurusan atasan JKDM untuk kelulusan.</p> <p>Tindakan : Bhg. Perkhidmatan Teknik</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.6	<p>PRIOR ENGAGEMENT OF INDUSTRY WHEN ISSUING NEW CUSTOMS OPERATIONAL CIRCULARS</p> <p><i>Implementation of new Customs operational procedures. The Logistics Associations only know when a circular is received from Customs. There is no or lack of engagement with the stake-holders.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>To avoid confusion and last minute rush to seek clarification from Customs, we propose that Customs have prior meetings to consult and brief stake-holders before implementing new operational procedures.</i></p>	<p>Usul Oleh FMFF</p> <p>Jawapan: Pihak JKDM mengambil maklum terhadap isu ini. Walau bagaimanapun, dalam pengimplementasian sesuatu polisi yang berkaitan dengan penguatkuasaan dan pematuhan, pihak JKDM tidak dapat mengadakan sebarang perbincangan dengan pihak industri. Namun demikian, pihak Jabatan boleh membincangkan polisi-polisi selain daripada perkara di atas dengan pihak industri, sebelum ianya diimplementasikan.</p> <p>Bahagian Kastam</p> <p>Untuk Makluman</p>
6.7	<p>PROPOSAL TO IMPROVE PRESENT KEDAI EDI SERVICES</p> <p><i>To review present kedai EDI services. Presently, Kedai EDI offers declarants the choice to use kedai EDI to make their on line submission for a fee, without having to purchase and set up their own online system.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>We propose that the present scenario at Kedai EDI can be improved by:-</i></p> <p><i>i). that Kedai EDI make available their computers and software to make K Form declarations through the e-declare system. Declarants, who have their Customs code or BZ codes (from Free Zone Authority) can use the system to make their own declaration, for which Kedai EDI can charge a each time transaction cost.</i></p> <p><i>ii). Shipping lines / NVOCCs can use the e-manifestsystem to declare the K4,K5 & K6</i></p> <p><i>iii). Training on the use of e-declare and e-manifest system can be provided by recognised National / State Logistics Association in collaboration with DNT</i></p>	<p>Usul Oleh FMFF</p> <p>Jawapan: JKDM bersetuju dengan cadangan ini. Pihak FMFF perlu bincang dengan Dagang Net Technologies Sdn.Bhd.</p> <p>Tindakan : Bhg. Kastam</p> <p>***Isu ini telah diputuskan oleh mesyuarat untuk dikeluarkan dari mesyuarat yang akan datang***</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<p><i>iv). State and National Logistics Association can set up Terminals at their premises to facilitate the online submissions.</i></p> <p><i>v). DNT can also consider setting up Terminals in Kiosks at Logistic clusters or where many Logistics Companies are located to facilitate on line transmission.</i></p> <p><i>The Kiosks could be set up within the offices of Logistics Companies or in Business or Commercial centres.</i></p> <p><i>With the availability of these facilities to declare K Form or Manifests through the e declare and e manifests system, Customs can also control the quality of the declarations and the declarant itself as only registered users with Customs can use the systems.</i></p>	
6.8	<p>AUTOMATIC RENEWAL OF CUSTOMS LICENCE</p> <p><i>Renewal of Customs Agent's Licence. Presently, applications for renewal has to be made after the before the expiry of the Licence. Sometimes there are delays to process and renew the Licence, including submission of all required documents again.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>We propose that the renewal be granted automatically to those who do not have a bad record with Customs (guidelines can be discussed with Customs). Documents will be submitted only if required by Customs and not mandatory requirement as at present.</i></p>	<p>Usul Oleh FMFF</p> <p>Jawapan: Pembaharuan semua kelulusan lesen yang dikeluarkan oleh JKDM diberi dengan serta merta mulai 13 Februari 2007. Bagi kelulusan agen penghantaran, tiada dokumen sokongan diperlukan jikalau tiada perubahan ke atas maklumat dokumen yang dihantar sebelum pembaharuan. Perkara ini dipersetujui dalam Mesyuarat Panel Perunding 1/2009 pada 15 Julai 2009. Surat rujukan dokumen-dokumen yang perlu dikemukakan semasa pembaharuan kelulusan agen penghantaran adalah seperti berikut: KE.HE(44)001/01-3(A) Klt.3(77) bertarikh 15 Julai 2009 (Lampiran E). Surat ini telah diedarkan kepada semua Persatuan pada tarikh yang sama.</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.9	<p>PENALIZED FA INSTEAD OF IMPORTERS BASED ON CVI</p> <p><i>Customs Penang has issued several letters to FA stating that under the CVI exercise the FA have committed offence on the following basis:-</i></p> <ol style="list-style-type: none"> 1. <i>Uplift the value of goods.</i> 2. <i>Reclassification of Tariff Code</i> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>FMFF is of the view that the FA submits the K1 based on the documents submitted to them by their customers. Therefore, if there is any intention to evade Customs duties then the defaulting parties must be established instead of taking the easy way to point the finger at FA and demand written explanation with connotation that such offences will be taken into consideration during the renewal of their licence.</i></p>	<p>Usul Oleh FMFF Jawapan Bahagian Kastam:</p> <p>Di bawah Seksyen 133 (1) (a) Akta Kastam 1967, sesiapa yang membuat pengiklanan adalah bertanggungjawab ke atas tindakannya.</p> <p>Jawapan : Bhg.PERTEK :-</p> <p>Perkara ini telah dibincang pada 08 Julai 2010 bersama wakil FMFF dan pihak FMFF disaran membawa isu ini kepada pengetahuan pihak PKN Pulau Pinang.</p> <p>Bhg. Kastam & CTM</p> <p>Selesai</p>
6.10	<p>WRONGLY DECLARED INFORMATION IN K1 FOR VEHICLES</p> <p><i>On occasions where chassis or engine numbers are wrongly declared in the K1, the procedure for a vehicle requiring AP is to obtain an amendment from MITI for Caw. Teknologi Maklumat Putrajaya (CTM) to update the system. For engines that do not require amendment from MITI, Customs stations at Selangor have to issue a letter of amendment to CTM to update into the system. This is time consuming as the amendment letter from Selangor Customs has to be sent to CTM Putrajaya for update onto system.</i></p> <p><i>On a related issue, details of engine and chassis sent to JPJ have a high rate of failure due to line drop. Forwarding agents have to go back to customs to print out the details and send hard copy to JPJ, to update into the system.</i></p>	<p>Usul Oleh FMFF Jawapan Bahagian Kastam:</p> <p>Perkara ini telah pun diambil tindakan oleh Ibu Pejabat dengan pelaksanaan Modul <i>JPJ Amendment</i> untuk tujuan penghantaran <i>Vehicle Information</i> bagi pendaftaran kenderaan di Jabatan Pengangkutan Jalan (JPJ). Pindaan boleh dibuat di focal point di stesen kastam berkaitan. Arahan ini, telah dikeluarkan kepada semua stesen melalui surat dengan rujukan KE.HE(44)515/09-23 Klt.3(34) bertarikh 30 Mac 2010.</p> <p>Jawapan Caw.CTM :</p> <p>CTM Ibu Pejabat telah membangunkan Modul <i>JPJ Amendment</i> untuk membolehkan pindaan maklumat <i>Vehicle Information</i> di pengiklanan Kastam. Latihan telah diberi kepada pegawai di peringkat negeri untuk menggunakan modul tersebut. Modul ini kini digunakan oleh stesen-stesen.</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<p>PROPOSED REMEDIAL ACTIONS</p> <p>i) <i>that the amendment can be updated at CTM Selangor and online cc to CTM Putrajaya, if necessary.</i></p> <p>ii) <i>Customs check their link with JPJ to cut down 'line drop' problems and provide a direct online link between Customs and JPJ.</i></p>	<p>Bhg. Kastam & CTM</p> <p>Selesai</p>
6.11	<p>ADDRESS THE CEPT PREFERENTIAL PRACTICE ON CERTIFICATE OF ORIGIN CORRESPONDING TO THE TARIFF CODE</p> <p><i>To address the CEPT preferential practice on Certificate of origin corresponding to the tariff code indicated on the certificate, as criteria to qualify for the tax incentives.</i></p> <p><i>On many situations, though the tariff code may be different, the goods description was correct.</i></p> <p><i>During the SMK meeting in Port Klang dated 21/10/09, Customs informed that the Customs officer can also accept if the goods description is correct though the HS code is wrong.</i></p> <p><i>However, this is not the case. Some Customs officer do not accept the tariff code even if the description of goods is correct.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p>i. <i>Need to know clearly Customs stand on this issue, whether they only accept the correct HS code and the goods description or they can accept if the goods description is correct though the tariff code maybe wrong.</i></p> <p>ii. <i>That Customs accept the goods description as the basis as HS code may differ, depending from which country of origin</i></p>	<p>Usul Oleh FMFF</p> <p>Jawapan :</p> <p>Kod tariff adalah sebagai panduan sahaja. Jikalau deskripsi dagangan dalam Form D tidak mengelirukan, ia boleh diterima walaupun kod tariff tidak sesuai. Walaubagaimanapun dagangan yang diimport mestilah layak.</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.12	<p>STANDARDISE PROCEDURES FOR IMPORTATION OF WASTE NOT CONTAMINATED BY SCHEDULE WASTE</p> <p><i>The Fourth Schedule of the Customs (Prohibition of Import) Order 1998 on waste which may contain either inorganic constituents e.g. rags, plastics, papers or filters contaminated with schedule waste states that the import of such goods should be accompanied with a letter of approval issued by or on behalf of the Director General of Environmental Quality, Malaysia.</i></p> <p><i>There has been numerous incidences whereby waste which is not contaminated by schedule waste such as old news papers and magazines, empty plastic bottles and rags have been detained at the Malaysian port of entry as the importer was not able to provide a letter of approval from the Department of Environment (DoE).</i></p> <p><i>The DoE when approached for a letter of approval informed that as these reusable or recyclable wastes are not scheduled waste and therefore would not be able to issue a letter of approval to allow the importation of such products. To assist importers however, the Department of Environment has issued letters informing that the imported products are not Schedule Wastes. A sample of the letter is attached.</i></p> <p><i>In certain instances this letter from DoE is accepted by Customs while in other instances the letter is inadequate. The process to obtain letters from DoE and the confusions at the port of entry could further delay shipments and increase storage charges.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>It is suggested that the Customs Department work with the Department of Environment to develop clear guidelines on the procedures to import waste which are not contaminated by schedule waste. During the interim period until proper procedures are put in place, we urge that all Custom stations accept letters from DoE stating that the imported products are not Schedule Waste.</i></p>	<p>Usul Oleh FMM</p> <p>Jawapan:</p> <p>Cadangan FMM adalah dipersetujui oleh JKDM. Surat edaran telah dihantar kepada stesen supaya menerima surat dari DOE yang memberi pelepasan kepada dagangan yang tidak mengandungi Schedule Waste. Arahan mengenai perkara ini telah dikeluarkan kepada semua PKN melalui surat rujukan KE.HE. (-) 379/12 Klt.8 (24) bertarikh 17 Jun 2010.</p> <p>Bhg. Kastam</p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.13	<p>TEMPORARY IMPORTATION <i>Customs Order No. 29 on Temporary Importation dated 02.09.2009 states that the importer is required to submit their import application to the Customs station of importation and obtain approval from the Customs station prior to importation. The application is to be accompanied with a bank guarantee. For imports through multiple import stations, the importer is required to submit the application to each import station and each application to be accompanied with a bank guarantee. Approvals are to be obtained from each Customs station. For example, if a company is importing through Port Klang, KLIA and Johor, they are required to submit applications and bank guarantee to these three different stations.</i></p> <p><i>Prior to this new ruling, importers with imports through multiple import stations were permitted to submit their import applications for approval to the nearest Customs station and using a single blanket Bank Guarantee. The Customs station would advise the other import stations on the approval using the blanket Bank Guarantee.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <p><i>To facilitate imports, it is suggested for Customs to revert to its previous practice whereby it allowed importers to submit application for temporary importation to the nearest Customs station using blanket Bank Guarantee.</i></p>	<p>Usul Oleh FMM</p> <p>Jawapan:</p> <p>Cadangan Persatuan mengenai Import Sementara adalah dipersetujui dan akan dilaksanakan selepas pindaan kepada Perintah Tetap Kastam Bil.29. Walau bagaimanapun, bagi syarikat yang memohon, kebenaran diberi untuk mengimport melalui stesyen berlainan sementara menunggu pindaan kelulusan kepada PTK tersebut.</p> <p>Pihak Bhg.Kastam Ibu Pejabat akan mengeluarkan surat pemakluman kepada semua Pengarah Kastam Negeri (dalam masa seminggu) sebaik sahaja pindaan telah dibuat terhadap Perintah Tetap Kastam Bil.29, bagi mewujudkan tindakan pelaksanaan yang seragam.</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.14	<p>EXPORT C8 POST DECLARATION FOR PENANG FIZ (FREE INDUSTRIAL ZONE)</p> <ul style="list-style-type: none"> ○ <i>the FIZ locations in Penang at Bayan Lepas and Prai has been using the 'paper-less' method of declaration but it needs to be declared before the shipment being pick-up. Also the physical paperwork is still required at the point of sealing.</i> ○ <i>current process is not supporting the movement of EDS (Express Delivery Services) shipment well as it is time consuming and during critical hours we could not move the shipments due to various reasons including Dagang Net System issue, manpower at customs, too many clients at customs during the rush hour, etc</i> <p>PROPOSED REMEDIAL ACTIONS</p> <ul style="list-style-type: none"> ○ <i>we recommend to follow the approval granted for the FIZ in other states in Malaysia. This approval was granted by Customs HQ under the reference number KE.HE(-)515/11-15.Klt.2/(42), KE.HE(-)515/11-15.Klt.2/(32), KE.HE(-)515/11-15.Klt 2/(14)</i> <p><i>the approval allows us to do post declaration with the shipment moves on manifest basis. It is also a proven process which being well implemented at W. Persekutuan, Selangor, Melaka and Sarawak</i></p>	<p>Usul Oleh CAPEC</p> <p>Jawapan:</p> <ol style="list-style-type: none"> i. Pada masa ini kemudahan Prior Release kepada syarikat perkhidmatan kurier telahpun diberi oleh Kastam FIZ Pulau Pinang, bermula dari pukul 12 malam hingga 800 pagi. ii. Pihak FEDEX Zon Utara diminta untuk membincangkan hal ini dengan Kastam FIZ Pulau Pinang, iii. Bahagian Kastam Ibu Pejabat akan mengkaji kesesuaian projek ASEAN Customs Clearance Services (ACCESS) sama ada ianya perlu dipanjangkan ke lain-lain negeri. <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.15	<p>LANGKAWI & LABUAN FREE PORT DECLARATION</p> <ul style="list-style-type: none"> ○ <i>Current procedure for all the inbound shipment clearance for Langkawi & Labuan need to be done at the respective location.</i> ○ <i>Upon arrival at KLIA International Airport these shipments will be moved as ZB3 and the EDS companies need to appoint an agent to clear the shipment at Langkawi & Labuan</i> ○ <i>Due to insufficient volume into Langkawi & Labuan, the EDS companies unable to set-up their own clearance facility over at the locations.</i> <p><i>Clearance using agent is too expensive and there are also other unnessasary cost such as terminal charges, break bulk, etc being incurred.</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <ul style="list-style-type: none"> ○ <i>KLIA being the main clearance hub for all the inbound into Malaysia should be allowed to clear the shipment to Langkawi and Labuan without it being treated separately.</i> ○ <i>Customs should revisit this process and make ammendments to the policy and allow to clear the shipment at KLIA.</i> <p><i>We recommend to have a special clause like what we have for other exemption shipments (such as LMW) to indicate the free-port declaration and waive the duty & tax as the shipments are meant to be used in Langkawi & Labuan which are the Free Ports.</i></p>	<p>Usul Oleh CAPEC</p> <p>Jawapan :</p> <p>Memandangkan dagangan untuk Langkawi dan Labuan adalah <i>duty free</i> maka penggunaan ZB3 tetap perlu digunapakai untuk pelepasan dagangan dan K1 diikrar di Langkawi dan Labuan.</p> <p>Tindakan : Bhg. Kastam</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.16	<p>RECOGNIZING PENANG EXPORT DECLARATION DIMINIMUS FOR BOTH K2 & K8</p> <ul style="list-style-type: none"> ○ <i>It has been a practice in Penang FCZ at Batu Maung (KKUK) to allow for export declaration for K2 & K8 for shipments above RM300.</i> ○ <i>Shipments below the export diminimus (RM300) will not be subject for the K2 & K8 declaration.</i> ○ <i>However since several months back the Customs Authority in Penang is insisting for full declaration of the K2 & K8 regardless of value.</i> ○ <i>Such ruling has incurred high operating cost to the industry players.</i> ○ <i>The above practice has been used base on written approval by Penang Customs. We beleive it is also in their 'Perintah Kerja Negeri'.</i> <p>PROPOSED REMEDIAL ACTIONS</p> <ul style="list-style-type: none"> ○ <i>We recommend to revert back to the old process.</i> ○ <i>We do not see any value to the new process as Customs will not benefit in terms of revenue to them. It will only increase more work for the customs (operations) and with the shortage of customs manpower at customs it will only delay the process.</i> <p><i>It is also make our operating cost to be very high and the industry has been shouldering this unexpected cost.</i></p>	<p>Usul Oleh CAPEC</p> <p>Jawapan:</p> <p>i. Buat masa ini tidak ada peraturan yang menetapkan <i>deminimus value</i> untuk eksport. Pelaksanaan sebelum ini adalah secara pentadbiran. Perkara ini akan dikaji selepas mendapat maklum balas dari Kastam Pulau Pinang.</p> <p>ii. Surat : KE.HE(-)656/02-3 Klt.1(20) (lampiran F) telah dihantar kepada Stesen Pulau Pinang pada 26 Julai 2010 untuk mendapat maklumbalas mengenai <i>deminimus value</i> untuk eksport.</p> <p>Bhg. Kastam</p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
6.17	<p>EAST MALAYSIA – KOTA KINABALU IS NOT RECOGNIZING THE K1 DECLARATION OR CLEARANCE THAT BEING DONE AT KLIA</p> <ul style="list-style-type: none"> ○ <i>Kota Kinabalu has been practicing re-evaluating of the International Shipment that being cleared at KLIA.</i> ○ <i>There are shipments subject for re-examination, duty & tax, etc</i> <p><i>They also do not recognize the Direct Release under the customs duty (exemption) order section 172 which clearly mentioned that no documentation/certificate required. (please find the attached copy of the order).</i></p> <p>PROPOSED REMEDIAL ACTIONS</p> <ul style="list-style-type: none"> ○ <i>We need a clear understanding of the procedures in Kota Kinabalu as they claim it part of their procedure.</i> <p><i>If there is indeed a different set of rules for Kota Kinabalu or Sabah, we recommend to revisit it to facilitate the import & export into the state.</i></p>	<p>Usul Oleh CAPEC</p> <p>Jawapan:</p> <p>i. JKDM bersetuju bahawa bagi konsimen Pos Malaysia yang melebihi 50 kg, Borang K3 digunakan dan bagi konsaimen kurang daripada 50 kg consignment note CN38 postal manifes digunakan. Untuk pemindahan konsaimen dari Lapangan Terbang Antarabangsa Kota Kinabalu ke Pejabat Pos Malaysia, kenderaan berkunci hendaklah digunakan dan pihak kastam akan sil kenderaan berkunci.</p> <p>ii. JKDM LTA Kota Kinabalu bersetuju pemeriksaan tidak akan dilakukan untuk konsaimen yang dilepaskan dari KLIA dan isu mengenai pelepasan terus juga selesai.</p> <p>Bhg. Kastam</p> <p>Untuk Makluman</p>
6.18	<p>INTERNATIONAL SHIPMENT WHICH IS FULLY CLEARED IN ONE AIRPORT (OR FCZ LIKE KLIA) ARE NOT ALLOWED TO BE MOVED VIA AIR (OR TO BE TAKEN OUT AT OTHER CUSTOMS ZONE) TO ANOTHER AIRPORT (OR FCZ LIKE PENANG)</p> <ul style="list-style-type: none"> ○ <i>There has been few instances that when we clear a particular shipment in KLIA and moved it via air to Penang and take the shipment out of the Penang (KKUK) airport for delivery to customer – we were barred to do so.</i> ○ <i>The reason provided by customs that the GCS (Gate Control System) is only tied to individual airports and it cannot allow shipment from other locations to be released.</i> ○ <i>This is a biggest problem for companies that wanted to have one single clearance point to be more cost effective.</i> 	<p>Usul Oleh CAPEC</p> <p>Jawapan:</p> <p>Cadangan ini melibatkan sistem dan kajian perlu dibuat.</p> <p>Bhg. Kastam</p> <p>Untuk Makluman</p>

NO.	PERKARA	KEDUDUKAN / TINDAKAN
	<ul style="list-style-type: none"> ○ <i>Why the GCS system will not recognize this?</i> <i>What are other limitations?</i> <p>PROPOSED REMEDIAL ACTIONS</p> <ul style="list-style-type: none"> ○ <i>We recommend customs to revisit this and make necessary changes to facilitate the movement.</i> <i>This is an unacceptable practice as we are operating in the same country.</i> 	
6.19	<p>BONDED SHIPMENT – SEAL AND RESEAL PROCESS</p> <p><i>We have the following scenario as example – if there are 2 shipments in our truck with 2 different K8 forms being declared, one destined from JB to KLIA and another from JB to Penang. Both shipments move in the same truck – and upon arrival in the first point which is KLIA, the second shipment is not allowed to be re-seal at this point for onwards movement to Penang.</i></p> <ul style="list-style-type: none"> ○ <i>We need to understand why such restriction are made especially by Customs Penang.</i> ○ <i>We cannot effort to have individual bond movement truck to each location as it will be very costly.</i> <p>PROPOSED REMEDIAL ACTIONS</p> <ul style="list-style-type: none"> ○ <i>We need to understand why such restriction are made especially by Customs Penang.</i> ○ <i>We cannot effort to have individual bond movement truck to each location as it will be very costly.</i> 	<p>Usul Oleh CAPEC</p> <p>Jawapan:</p> <p>JKDM bersetuju untuk membenarkan <i>bonded truck</i> tanpa <i>partition</i> untuk membawa beberapa konsaimen untuk destinasi yang berlainan sementara menunggu pindaan kepada Perintah Tetap Kastam Bil.54 oleh Bahagian Kastam Ibu Pejabat. Surat akan dikeluarkan selepas mendapat kelulusan kepada pindaan PTK berkaitan.</p> <p>Bhg. Kastam</p> <p>Untuk Makluman</p>

AGENDA 7

LAIN-LAIN HAL

Beberapa perkara seperti dibawah telah diutarakan oleh ahli panel swasta :-

1) Definition of Manufacturer

FMM : membangkitkan Isu No.8 "Definition of Manufacturer" yang telah dinyatakan sebagai "selesai" dalam Minit Mesyuarat Panel Perundingan Kastam-Swasta Bil.2/2010 - m.s 35

Respon oleh Dato' Chik Omar bin Chik Lim (Timbalan Pengarah Bahagian Kastam) :

Takrif '*Manufacturing*' yang terkandung di dalam Akta Kastam bukannya mudah untuk dipinda bagi keperluan agensi-agensi tertentu. Berikutan itu, satu mesyuarat di antara FMM, MIDA, dan JKDM akan diadakan secepat mungkin untuk mencari penyelesaian yang berkesan.

FMM : Bersetuju dengan cadangan dan akan menghadiri mesyuarat tersebut.

2) Transshipment Cargo

SAM (En.Fong Keng Lun) : Memohon agar JKDM mengkaji semula samada *Bank Guarantee* perlu atau tidak ke atas *Transshipment Cargo*, berikutan tiada amalan sebegitu dipraktiskan di Port Klang tetapi Kastam Pulau Pinang telah mengenakan keperluan BG.

Respon oleh Dato' Haji Md. Salleh bin Said (Pengarah Bahagian Kastam) :

Isu ini perlu dikaji dengan teliti dan mohon pihak SAM mengemukakan maklumat terperinci melalui e-mel kepada beliau.

SAM: Memaklumkan akan menghantar maklumat lanjut tersebut.

3) Strategy Trade Act (STA)

SAM (En.Charles) : memohon maklumat terkini yang boleh didapati daripada JKDM berhubung dengan STA.

Respon oleh Datuk Pengerusi :

Perkara ini diberi perhatian. Walau bagaimanapun, ianya dicadangkan dibincang di luar mesyuarat ini.

4) Penerimaan maklum balas

AFAM (En. Walter Culas) : Memohon agar pihak JKDM dapat memberi maklum balas dalam kadar segera ke atas sebarang pertanyaan.

Respon oleh Dato' Khazali bin Ahmad (Timbalan Ketua Pengarah Kastam (Pengurusan):

Sila laporkan sekiranya tiada sebarang maklum balas / respon diterima dalam masa 3 hari dari tarikh surat yang telah dihantar kepada JKDM.

AGENDA 8

UCAPAN PENANGGUHAN OLEH PENERUSI BERSAMA

Thank you Y. Bhg. Datuk Pengerusi. We, the private sectors think that a lot of issues brought up in this meeting have been resolved quickly. It equally means that the Customs is working very closely with the private sector and we hope that this will continue. As the Chairman has mentioned earlier, we do not need to wait until the next meeting for issues to be resolved. If the issue can be solved quickly before the next meeting, it will help the private sectors to boost their businesses in Malaysia. With that I thank the Customs for giving the private sectors your cooperation. Thank you.

Mr. S. Rajakumaran
Chairman
Focus Group Trade Facilitation (MICCI)

AGENDA 9

UCAPAN PENANGGUHAN OLEH PENERUSI

Terima kasih pihak Urusetia. Terima kasih juga kepada Pengerusi Bersama Mesyuarat ini, En. S.Rajakumaran di atas ucapan tadi. Saya berharap agar segala isi perbincangan terhadap usul-usul yang telah dibentangkan, dapat mencetuskan perkongsian idea yang lebih bernas dan mantap di antara kita. Mesyuarat ini adalah salah satu contoh pendekatan yang telah disarankan oleh Y.Bhg. Dato' Sri Ketua Pengarah Kastam Malaysia, sebagai salah satu indikator ke arah 'knowledge accessibility'.

Sehubungan itu, adalah menjadi tanggungjawab kita untuk menilai setiap situasi tersebut secara cekap dan positif. Pihak Jabatan Kastam Diraja Malaysia akan mengkaji cadangan-cadangan yang telah dikemukakan oleh ahli-ahli panel swasta dalam pencapaian suatu resolusi yang berkesan. Dalam kesempatan ini, saya juga ingin berterima kasih kepada semua hadirin mesyuarat di atas penglibatan, sokongan, perkongsian idea dan inisiatif yang telah diusahakan dalam menjayakan mesyuarat kita pada kali ini.

Justeru itu, bagi ahli-ahli panel yang bukan beragama Islam, anda dijemput untuk menjamu selera.

Dengan ini, saya sudahi ucapan penangguhan ini dengan wabillahitaufik walhidayah, wassalamualaikum wbt. Sekian, terima kasih.

Y. Bhg. Datuk Haji Md. Yusof bin Haji Mansor
Timbalan Ketua Pengarah Kastam
(Perkastaman & Cukai Dalam Negeri)

PENANGGUHAN MESYUARAT

Penangguhan : Mesyuarat ditangguhkan pada jam 12.15 tengahari.

Mesyuarat Akan Datang : Akan dianjurkan oleh JKDM.
Tarikh dan tempat akan ditentukan kemudian.

Disediakan oleh :

(KAMARUDIN BIN JAAFAR)

Penolong Setiausaha

Mesyuarat Panel Perundingan Kastam-Swasta 2/2010

Tarikh : 25 Ogos 2010

LAMPIRAN- LAMPIRAN

Agenda 4

No. 3

IBU PEJABAT KASTAM DIRAJA MALAYSIA
 BAHAGIAN KASTAM, CAW. IMPORT/EXPORT
 ARAS 4 SELATAN, BLOK 2G 1B PRECINT 2,
 KOMPLEKS KEMENTERIAN KEWANGAN,
 PUSAT PENTADBIRAN KERAJAAN PERSEKUTUAN,
 62510 PUTRAJAYA
 Telefon: 603-8882 2100 (GL), Fax: 603-8889 5881
 LamanWeb: www.customs.gov.my

Ruj. Kami : KE.HE(44) 001/01-3(A) Klt.4(21)

Tarikh : 21 Ogos 2009

Setiausaha
 Persatuan Pengusaha-Pengusaha Perkapalan Malaysia (SAM)
 C/O No.7, Jalan Jurutera U1/23, Section U1,
 Hicom Glenmarie Industrial Park
 40150 Shah Alam, Selangor

Fax:03-7883 2600

Tuan,

Customs Course For Shipping Agents

Dengan segala hormatnya saya merujuk kepada perkara tersebut diatas dan surat tuan bertarikh 10 dan 13 Ogos 2009.

2. Saperti yang tuan sedia maklum kelulusan untuk bertindak sebagai ejen perkapalan adalah selaras dengan Seksyen 90(2) Akta Kastam 1967. Kelulusan ini membolehkan pihak ejen perkapalan menjalankan kehendak Seksyen 36, 38, 40, 52, 53, 55 dan 57 Akta Kastam 1967.

3. Rayuan tuan telah di rujuk kepada Ketua Pengarah Kastam dan Ketua Pengarah Kastam membuat keputusan bahawa kursus ejen perkapalan adalah di perlukan untuk memantapkan lagi peranan ejen perkapalan demi kepentingan keseluruhan industri logistik. Dengan demikian Jabatan tidak bersetuju untuk membuat pindaan ke atas Seksyen 90(1)(a) Akta Kastam 1967 supaya ejen perkapalan di kecualikan daripada menghadiri dan lulus peperiksaan.

Sekian, terima kasih.

“BERKHIDMAT UNTUK NEGARA”

Saya yang menurut perintah,

(Dato' Hj. Ismail B Hj Ibrahim)
 Bahagian Kastam
 b.p. Ketua Pengarah Kastam Malaysia.

s.k

1. Unit Latihan & Pembangunan Sumber Manusia, Ibu Pejabat
2. Pengarah AKMAL, Melaka
3. Fail timbui.

IBU PEJABAT KASTAM DIRAJA MALAYSIA
BAHAGIAN KASTAM, CAW. IMPORT/EXPORT
ARAS 4 SELATAN, BLOK 2G 1B PRECINT 2,
KOMPLEKS KEMENTERIAN KEWANGAN,
PUSAT PENTADBIRAN KERAJAAN PERSEKUTUAN,
62510 PUTRAJAYA
Telefon: 603-8882 2100 (GL), Fax: 603-8889 5881
LamanWeb: www.customs.gov.my

Rujuk Kami : KE.HE (44)001/01-3(A) Klt.3(68)
Tarikh : 08 Julai 2009

Agenda 4 180 9

Setiausaha
Persatuan Pengusaha-Pengusaha Perkapalan Malaysia
C/O No.7, Jalan Jurutera U1/23, Section U1,
Hicom Glenmarie Industrial Park
40150 Shah Alam, Selangor

U.P. Fong Keng Lun

Tuan,

Kursus Untuk Agen Perkapalan

Saya adalah merujuk kepada perkara tersebut diatas dan surat tuan bertarikh 30 Jun 2009 yang dialamatkan kepada Akademi Kastam Diraja Malaysia.

2. Untuk makluman tuan isu samada untuk mengadakan kursus ejen perkapalan tidak timbul lagi, perkara ini adalah kehendak Seksyen 90 (1) (a) Akta Kastam 1967.

3. Oleh itu kehadiran kursus adalah wajib oleh semua agen perkapalan. Selama ini mereka telah diberi pengecualian sementara oleh kerana tiada modul kursus yang sesuai. Dengan demikian pihak industri tiada pilihan. Pihak industri seharusnya memberi maklumbalas mengenai kandungan kursus yang sesuai. Perkara ini telah di putuskan dalam Mesyuarat Panel Perunding 2 / 2008 yang telah diadakan pada 19 Disember 2008 oleh Ketua Pengarah Kastam.

Sekian, terima kasih.

“BERKHIDMAT UNTUK NEGARA”

Saya yang menurut perintah,

(D. Martin Joseph)
Bahagian Perkastamaan
b.p. Ketua Pengarah Kastam
Malaysia

S.k. Pengarah Kastam, Bahagian Perkastaman Ibu Pejabat.

Ketua Unit Latihan dan Pembangunan Sumber Manusia
Ibu Pejabat Kastam Diraja Malaysia

Pengarah AKMAL
Peti surat 160
75730 Bukit Baru
Melaka

Handwritten notes:
 21 (25) bnd

TYPES OF FRONT-END OFFERED FOR K1, K2, K3, K8, K9 & EFT

No.	TYPE OF FRONT-END (VENDOR)	e-Declare (DNT)	Cargo Declare (Rank Alpha)	Intimax (Wynet)	Edec.asia (Mobile Force)	Remarks
1	Registration (new user)	RM1400	RM1400	RM1400	RM1400	Compulsory
2	Stamping fee	RM10	RM10	RM10	RM10	Compulsory
3	Mailbox	180/mailbox	RM180/mailbox	RM180/mailbox	RM180/mailbox	Compulsory
4	Transaction charges	RM1.20/per KB	RM1.20/per KB	RM1.20/per KB	RM1.20/per KB	Standard Rate.
5	Price	RM660/per annum	RM5,300 (outright purchase)	RM5,300 (outright purchase)	RM1,599 /per annum	User to choose e-Declare, Cargo Declare, Intimax or Edec.asia
6	Module	K1, K1A, K2, K3, K8, K9 & EFT	K1 & K2 (additional module subject to additional charges)	K1 & K2 (additional module subject to additional charges)	K1, K1A, K2, K3, K8, K9	Additional Modules for Cargo Declare and Intimax subject to additional charges
7	Maintenance	No maintenance charges	15% of software price	15% of software price	No maintenance charges	Yearly maintenance only applicable for Rank Alpha & Wynet
8	Typical cost for users using K1 & K2 Module	RM2070 (mailbox & transaction charges will be billed on monthly basis)	RM6710 (mailbox & transaction charges will be billed on monthly basis)	RM6710 (mailbox & transaction charges will be billed on monthly basis)	RM3009 (mailbox & transaction charges will be billed on monthly basis)	

JABATAN KASTAM DIRAJA MALAYSIA
Ibu Pejabat Kastam Diraja Malaysia
Bahagian Kastam
Aras 4 Utara, Kompleks Kementerian Kewangan
No. 3, Persiaran Perdana, Presint 2
62506 Putrajaya
MALAYSIA.

No. Tel : 03-8882 2668
No. Fax : 03-8882 2655
Laman Web : www.customs.gov.my

LAMPIRAN C

Pengurusan Pembayaran Kekas Pembatalan dan
Wang Keadua Diraja Malaysia di Ibu Pejabat

KE.HE(44)667/
07-1 Klt.2 (43)
17 November 2009

SEGERA DENGAN FAKS

SENARAI EDARAN SEPERTI DI LAMPIRAN 1

Y. Bhg. Tan Sri/Dato'/Tuan/Puan ;

**ARAHAN UNTUK PENGOPERASIAN SECARA 24 JAM BAGI PINTU
MASUK IMPORT DAN EKSPORT KARGO CIQ TANJUNG PUTRI,
JOHOR BAHRU, JOHOR.**

Dengan hormatnya saya di arah merujuk kepada perkara di atas.

2. Dimaklumkan bahawa YAB Dato' Sri Mohd Najib Bin Tun Hj. Abd. Razak, Perdana Menteri Malaysia telah mengarahkan supaya operasi bagi Pintu Masuk Import dan Eksport Kargo, CIQ Tanjung Puteri dibuka secara 24 Jam.

3. Sehubungan dengan itu, sukacita dimaklumkan mulai jam 00.01 pada 15 November 2009 Pintu Masuk Import dan Eksport Kargo, CIQ Tanjung Puteri dibuka secara 24 Jam setiap hari.

4. Oleh yang demikian, mulai jam 00.01 pada 15 November 2009 pihak Y. Bhg. Tan Sri/Dato'/Tuan/Puan bolehlah membuat pelepasan kargo import/eksport dengan masa yang baru iaitu 24 jam setiap hari berbanding sehingga 12.00 tengah malam sebelumnya.

5. Sebarang pertanyaan dan keterangan lanjut mengenai perkara ini pinak Y. Bhg. Tan Sri/Dato'/Tuan/Puan bolehlah menghubungi Pengarah Kastam negeri Johor di talian 07-2225666 atau 012-6360053.

Sekian, terima kasih.

"BERKHIDMAT UNTUK NEGARA"

Saya yang menurut perintah,

(DATO' HAJI ISMAIL BIN HAJI IBRAHIM)
Bahagian Kastam, Ibu Pejabat
b.p. Ketua Pengarah Kastam
MALAYSIA.

- s.k
- i. Y.Bhg Dato' Sri Ketua Pengarah Kastam Malaysia.
 - ii. Y.Bhg Dato' Timbalan Ketua Pengarah Kasta
(Perkastaman dan Cukai Dalam Negeri)
 - iii. Fail Timbul
 - iv. Fail

- v. Y. Bhg. Datuk Mohd. Sidik Shaik Osman
President
Federation of Malaysia Port Operating Companies (FMPOC)
24th Floor, Menara Tun Razak,
Jalan Raja Laut,
50350 Kuala Lumpur, Malaysia.
- vi. Ir. Nordin Mat Yusof
Chairman
Malaysia Shipowners Association (MASA)
17th Floor, Menara Dayabumi, Jalan Sultan Hishamuddin,
P.O. Box 10371
50712 Kuala Lumpur
- vii. En. Tan Ah Beng
Acting President
Federation of Malaysia Freight Forwarders (FMFF)
Wisma AFAPK
No. 23, Jalan Cemerlang
42000 Port Klang
Selangor Darul Ehsan.
- viii. En. Walter Culas
Chairman
Airfreight Forwarders Association of Malaysia (AFAM)
16b, 2nd . Floor, Jalan Kemuja
Bangsar Utama
59000 Kuala Lumpur.
- ix. En. Kenny Tan
President
Logistics and Supply Chain Association of Malaysia (LSCoM)
No. 50, 1st Floor,
Jalan Batu Unjur 1, Bayu Perdana,
41200 Klang, Selangor.
- x. En. G. Krishnan
President
Malaysia International Chamber of Commerce and Industry (MICCI)
C-8-8, 8th Floor, Block C,
Plaza Mont' Kiara
2 Jalan Kiara, Mont' Kiara
50480 Kuala Lumpur.

IBU PEJABAT KASTAM DIRAJA MALAYSIA
BAHAGIAN KASTAM, CAW. IMPORT/EXPORT
ARAS 4 SELATAN, BLOK 2G 1B PRECINT 2,
KOMPLEKS KEMENTERIAN KEWANGAN,
PUSAT PENTADBIRAN KERAJAAN PERSEKUTUAN,
62510 PUTRAJAYA
Telefon: 603-8882 2100 (GL), Fax: 603-8889 5881
LamanWeb: www.customs.gov.my

Ruj. Kami : KE.HE(-) 379/12 Klt.7 (71)

Tarikh : 19 Ogos 2009

Setiausaha

Persatuan Pengusaha-Pengusaha Perkapalan Malaysia (SAM)
No.7, Jalan Jurutera U1/23, Section U1,
Hicom Glenmarie Industrial Park
40150 Shah Alam, Selangor.

Fax: 03-7806 1707

Tuan,

Cadangan Roadmap Pelaksanaan e-Manifes di Pulau Pinang

Dengan segala hormatnya saya merujuk kepada perkara tersebut diatas dan usul yang di bangkitkan oleh persatuan tuan di **Mesyuarat Panel Perunding Kastam – Swasta 1/2009** yang telah di adakan pada 15 Julai 2009.

2. Untuk makluman tuan bersama-sama surat ini disertakan Cadangan Pelaksanaan e-Manifes di Pulau Pinang.
3. Jikalau pihak tuan mempunyai sebarang pertanyaan mengenai pelaksanaan e-manifest ini di Pulau Pinang sila menghubungi **Tuan Hj. Ismail Bin Rahman** di Bahagian Kastam Ibu Pejabat. Tuan Hj. Ismail Bin Rahman boleh di hubungi seperti berikut:

No. Tel: 603-8882 2662
Mobile: 019-3385 637
e-mail: ismail.rahman@customs.gov.my

Sekian, terima kasih

“BERKHIDMAT UNTUK NEGARA”

Saya yang menurut perintah,

(D. Martin Joseph)
Bahagian Kastam
b.p. Ketua Pengarah Kastam Malaysia.

- s.k.
1. Pengarah Kastam, Bahagian Perkastaman
 2. Fail timbul

IBU PEJABAT KASTAM DIRAJA MALAYSIA
 BAHAGIAN KASTAM, CAW. IMPORT/EXPORT
 ARAS 4 SELATAN, BLOK 2G 1B PRECINT 2,
 KOMPLEKS KEMENTERIAN KEWANGAN,
 PUSAT PENTADBIRAN KERAJAAN PERSEKUTUAN,
 62510 PUTRAJAYA
 Telefon: 603-8882 2100 (GL), Fax: 603-8889 5881
 LamanWeb: www.customs.gov.my

LAMPIRAN E

Ruj. Kami : KE.HE(44) 001/01-3(A)Klt.3(77)

Tarikh : 15 Julai 2009

Hand Note 2/10/09

SENARAI EDARAN SEPERTI LAMPIRAN I

Tuan

DOKUMEN-DOKUMEN YANG PERLU DIKEMUKAKAN SEMASA PEMBAHARUAN KELULUSAN AGEN PENGHANTARAN

Adalah saya dengan hormatnya merujuk kepada perkara tersebut diatas.

2. Dimaklumkan bahawa Ketua Pengarah Kastam telah membuat keputusan bahawa pemohon tidak perlu kemukakan dokumen-dokumen sokongan untuk tujuan pembaharuan kelulusan Agen Penghantaran jika tidak ada perubahan keatas maklumat dokumen yang telah dihantar sebelum ini. Walaubagaimanapun adalah menjadi tanggungjawab agen penghantaran untuk mengemukakan dokumen-dokumen berkenaan pada bila-bila masa jika ada perubahan keatas maklumat tersebut.

3. Sehubungan dengan ini agen penghantaran juga akan dikenakan syarat tambahan kepada kelulusan seperti berikut;

'Semua syarikat agen yang diberikan kelulusan agen penghantaran hendaklah kemukakan dokumen-dokumen sokongan, jika ada perubahan maklumat keatasnya sebelum ini dalam tempoh 21 hari dari tarikh perubahan maklumat. Kegagalan mengemukakan maklumat terkini boleh mengakibatkan penggantungan atau pembatalan kelulusan selaras dengan seksyen 90(4) Akta Kastam 1967.

Sekian, terima kasih.

"BERKHIDMAT UNTUK NEGARA"

(Dato' Hj. Ismail B-Hj Ibrahim)
 Bahagian Perkastaman
 b.p. Ketua Pengarah Kastam
 Malaysia

s.k. Ketua Pengarah Kastam, Malaysia

Semua Timbalan Ketua Pengarah Kastam

Semua Pengarah Kastam, Ibu Pejabat

Semua Pengarah Kastam Negeri

SENARAI EDARAN

Federation of Malaysia Freight Forwarders (FMFF)
Wisma AFAPK
No. 23, Jalan Cemerlang
42000 Port Klang
Selangor Darul Ehsan.

En. Walter Culas
Chairman
Airfreight Forwarders Association of Malaysia (AFAM)
16b, 2nd . Floor, Jalan Kemuja
Bangsar Utama
59000 Kuala Lumpur.

Pengerusi
Persatuan Pengusaha Logistik Bumiputra Selangor (PPLB)
Lot 18, Jalan SP 4/2
Seksyen 4, Taman Subang Perdana
40150 Shah Alam. Selangor.
Presiden

Persatuan Ejen-Ejen Penghantaran dan Logistik Selangor (SFFLA)
Wisma SFFLA
23, Jalan Cemerlang
42000 Pelabuhan Klang. Selangor.
Presiden

Persatuan Penghantar Fret Johor (JOFFA)
NO. 71, Jalan Jaya Mas 1
Taman Jaya Mas
81300 Johor Bahru
Johor.

Presiden
Johor Port Shipping And Forwarding Associatiom (JPSEA)
No. 8A – 10A, Jalan Molek 2/3
Taman Molek
81100 Johor Bahru
Johor.

Pengerusi
Persatuan Wakil-Wakil Penghantaran Pulau Pinang (PFFA)
Bilik A, Unit 9, MAS Air Cargo Complex
Penang International Airport
Jalan Garuda
11900 Pulau Pinang.

Pengerusi
Persatuan Agen Penghantaran Kota Kinabalu (KKFAA)
Lot 16, Blok D, Lorong Buah Salak 3
Hong Tiong Industry Centre
Km 11.2, Jalan Tuaran
Inanam
88450 Kota Kinabalu
Sabah.

Pengerusi
Persatuan Ejen Penghantaran Sandakan (SFA)
Peti Surat 655
90707 Sandakan
Sabah.

Pengerusi
Persatuan Agen Penghantaran Tawau (TFAA)
Peti Surat 2063
91045 Tawau
Sabah.

Pengurus
DHL Express Malaysia Sdn.Bhd
Level 27, Menara TM
Off Jalan Pantai Baharu
50672 K.L.

Pengurus
Federal Express Brokerage Sdn.Bhd.
801B, Level 8, Tower B, Uptown 5
Jalan SS21/39, Damansara Uptown
47400 Petaling Jaya. Selangor

Pengurus
United Parcel Service (M) Sdn.Bhd.(Main)
No. 11, Jalan Tandang,
Wisma Ali Bawal 1,
46050 Petaling Jaya. Selangor

Pengurus
TNT Express Worldwide (M) Sdn.Bhd.
No. 17B, Menara PKNS
Jalan Yong Shook Lin
46050 Petaling Jaya. Selangor

Presiden
Persekutuan Wakil-Wakil Perkapalan Malaysia
No.149A & 149B, 151B, Persiaran Raja Muda
42000 Port Klang. Selangor

Presiden
Perkapalan Wilayah Tengah

c/o Mega-Wan Secretarial Services Sdn.Bhd
No.149A &149B,151B, Persiaran Raja Muda Musa
42000 Port Klang.

Setiausaha
Persatuan Pengusaha-Pengusaha Perkapalan Malaysia
No.7, Jalan Jurutera U1/23, Section U1,
Hicom Glenmarie Industrial Park
40150 Shah Alam, Selangor.

JABATAN KASTAM DIRAJA MALAYSIA
Ibu Pejabat Kastam Diraja Malaysia,
Bahagian Kastam,
Aras 4 Utara, Kompleks Kementerian Kewangan,
No. 3, Persiaran Perdana, Presint 2,
62596 Putrajaya,
MALAYSIA.

No. Tel : 03-8882 2649
No. Fax : 03-8889 5866
Laman Web : www.customs.gov.my

DAFTAR MS ISO 9001 : 2000
Pengurusan Pembaikan Kepada Pembatal dan
Wage Kastam Diraja Malaysia di Ibu Pejabat

Rujukan : KE.HE (-) 656/02-3 Kit.1(20)

Tarikh : 26 Julai 2010

Pengarah Kastam Negeri
Pulau Pinang

Y.Bhg. Dato' ,

KAJIAN MENGENAI DEMINIMIS VALUE UNTUK EKSPORT

Adalah saya dengan hormatnya merujuk perkara tersebut di atas.

2. Dimaklumkan bahawa Bahagian Kastam, Ibu Pejabat adalah dalam proses untuk mengkaji untuk mengecualikan syarikat *courier service* daripada membuat pengikraran Borang Kastam No.2 untuk barangan tidak melebihi RM300.00.
3. Sehubungan dengan itu, pihak kami berharap Y.Bhg. Dato' dapat mengemukakan data-data mengenai bilangan konsaimen untuk eksport yang tidak melebihi RM300.00 bagi tempoh 2008, 2009 dan hingga Jun 2010. Pihak kami berharap maklumat ini dapat disampaikan ke Pejabat ini sebelum dua minggu dari tarikh surat ini.

Sekian, terima kasih.

"BERKHIDMAT UNTUK NEGARA"

(DATO' CHIK OMAR BIN CHIK LIM)
b/p: Pengarah
Bahagian Kastam
Ibu Pejabat

sk: Ketua Pengarah Kastam

Timbalan Ketua Pengarah Kastam
(Perkastaman & Cukai Dalam Negeri)

Pengarah Kastam
Bahagian Kastam Ibu Pejabat