

IMPORT/EXPORT PROSEDURES

SIVASUBRAMANIAM ARRAVAN

SENIOR ASSISTANT DIRECTOR OF CUSTOMS

PROCESSES IN IMPORT

- **Submission of Inward Manifest**
- **Assessment of Goods Exported**
 - **Classification of goods**
 - **Valuation**
 - **Prohibition of Import/Exports**
- **Physical Examination**
- **Payment of Duties**
- **Customs Release**

MANIFEST SUBMISSION

■ DETAILS OF THE MANIFEST :-

- **Vessel Name / ID**
- ***Voyage No. (SCN)***
- **Shipping Agent**
- **B/L No**
- **General Description of Goods**
- **Number of Packages**

- **Weight**
- **POL/POD**
- **Consignee's Name/Address**
- **Consignor's Name/Address**
- ***Notifying Party***

Form C1

1

103/01/058
 Page: 1
 Code: 20
 Salinan: 2

WEST PORT
 Full

M-ESCALATOR
 PORT KLANG
 MALAYSIA
 C/NO:HALU 4602990,TTMU 4349688,
 Invoice No : 001/05

INDUSTRIAL
 PORT KLANG
 MALAYSIA

1. Konselor / Pengeksport (Nama dan Alamat) CHANGSHU DAYOU IMP AND EXP CO LTD 2/F BLOCK B, INT'L TRADE BLDG, NO.172, ZHUJIANG ROAD, CHANGSHU, JIANGSU, CHINA.		10. Tarikh dan Waktu Terima Date and Time of Receipt 06/01/2005 14:57		11. Nombor Pendaftaran / Registration Number B18101001537	
2. Konsori / Pengimport (Nama dan Alamat) M'S ELEVATOR SDN BHD 2598 LORONG PERUSAHAAN 10 PRAI INDUSTRIAL ESTATE 13600 PRAI, PENANG, MALAYSIA		13. No. Pendaftaran Manifesto NETIK00000001012005		14. Penerimaan Duti / Cukai seperti yang diletak authorized by: PENOLONG KANAN PENGARAH KASTAM IMPORT/PENGGUDANGAN PELABUHAN KLANG	
3. Nama dan Alamat Ejen Yang Diberikuan Name and Address of Authorized Agent INDUSTRIAL FWOG & SHPG SDN. BHD. 17B JALAN BERANGAN (SERVICE TAX NO: 42000 PORT KLANG, 24769/92) SELANGOR DARUL EHSAN.		15. No. Permit Import / Import Permit No.		16. Tarikh Lajut / Export Date	
4. Cara Pengangkutan / Mode of Transport 1. Laut / Sea 2. Keretapi / Rail 3. Jalan Raya / Road 4. Udara / Air 1 01/01/2005		17. Bayaran bagi barangan akan dibuat kepada (Negara) Payment for goods to be made to: (Country) CHINA		18. No. Muka Surat Manifesto Manifest Page No HEUNG A	
6. No. Nama Kapal Penerbangan Kenderaan No. Name of Vessel / Flight Certificate HONG KONG ST/NB1KPK		7. Pelabuhan / Tempat Import Port / Place of Import PORT KELANG (S) HYPKG		23. Caguan Lain Other Charges 80.00	
8. Pelabuhan Tempat Dimuatkan Port Place of Loading SHANGHAI		9. Melalui (kargo dipindahkan kapal) Via (transshipment cargo only)		26. Berat Kasar / Gross Wt. (kg.) 20600.0000/KGM	
19. TANDA DAN NO. / No. Kontena / Marka dan No. / Container No. 19 PACKAGE PACKED IN 2 X 40FT STC:2 SETS OF ESCALATORS 1) ESCALATOR TYPE:M107B055-2(2 SETS)		25. Nilai CIF / CIF Value 159600.0000		25. Tambang / Freight 6019.20	
35. Kod Negara Asal Country of Origin Code CN		36. Kuantiti mengikut Unit Tariff Kastam (By Shipment or Customs Tariff Unit) 2.00000/LNT		37. Nilai / Value (RM) 7984.00000	
38. Jumlah / Total 159680.0000		39. Jumlah / Total 7984.00		40. Jumlah / Total 0.00	
41. Jumlah / Total 2.0000		42. Jumlah / Total 159680.0000		43. Jumlah / Total 5.000%	
44. Jumlah / Total 7984.0000		45. Jumlah / Total 5/TAK		46. Jumlah / Total NIL	
47. Jumlah / Total NIL		48. Jumlah / Total NIL		49. Jumlah / Total NIL	
50. Nama Pemilik Akaun / Name of Declarant LIM KWEE SEONG		51. No. Kad Pengalangan / Passport / I.C. / Passport No. 570518104315		52. Jawatan / Designation PENOLONG KANAN PENGARAH KASTAM IMPORT/PENGGUDANGAN PELABUHAN KLANG	
53. Saya / I hereby certify that this declaration is true and correct.		54. Pelepasan daripada Kawalan Kastam dibenarkan oleh / Release from Customs Control authorized by:		55. Jumlah Amanah Kena Dibayar / Total Amount Payable RM 7984.00	
06/01/2005		06/01/2005		06/01/2005	

- C1 Registration No.
- Consignor/Exporter
- Consignee/Importer
- Authorised Agent
- Manifest No.
- B/L No.
- Permit No.
- Container No.
- Description of goods
- Tariff Code
- Unit Price/Total Amount
- Rate/Amount of duty/tax

Form C2

JABATAN KASTAM DIRAJA MALAYSIA / ROYAL MALAYSIAN CUSTOMS DEPARTMENT
 PENGAKUAN BARANG-BARANG YANG DIEKSPORT / DECLARATION OF GOODS TO BE EXPORTED

Kantam No. 2 (Rev. 8/99)
 Customs No. 2 (Rev. 8/99)

1. Kosong / Pengekspori (Nama dan Alamat)
 Consignor / Exporter (Name and Address)
 22387894
 TAKASHIMA WOODWORK SDN BHD
 PLOT 6 PENGKALAN 11 IND EST PHASE 2
 JLN JOHAN 2/3 (OFF JLN PUSING)
 31550 PUSING IPOH PERAK

10. Tarikh dan Waktu Terima
 Date and Time of Receipt
 4/2/2008
 12:53
 PAGE : 1/1

11. Nombor Pendaftaran / Registration Number
 B18202001953

12. Stesen / Station
 PEL. BARAT (WEST PORT) 1818

13. Penerimaan Duit / Cukai seperti yang dikehendaki oleh / Receipt of Duty / For as listed authorized by:
 PENOLONG KANAN PENGARAH KASTAM
 EXPORT PENGUDANGAN
 PELABUHAN BARAT

14. Layatan Khas / Special Treatment
 15. No. Permit Ekspor / Export Permit No.
 16. Nombor K.P.W.X. / R.P.W.X. Number

17. Negara Asal / Country of Origin
 MALAYSIA
 18. Negara Destinasi Terakhir / Country of Final Destination
 JPN
 19. Mata Wang / Currency Code
 MYD

20. Amanan yang / akan diterima / Amount received / to be received

21. Kalkulasi / Calculation
 22. Peransuran / Equivalents
 23. Insurans / Insurance

24. Bayaran bagi barang terdahulu / akan diterima dari / Payment for goods received / to be received from
 25. Tambang / Freight

26. Berat Kuantiti (kg.) / 27. Ukuran / Measurement (m³)
 28. Nilai FOB / CIF Value

29. Tanda dan No. / No. Kembara / Marks and Nos. / Container Nos.
 30. Bil. / No. / 31. No. dan Jenis Pengaliran / No. and Type of Packages
 32. Keterangan Barang (Dokumen berkaitan hendaklah dikemukakan) / Description of Goods (Relevant documents must be submitted)
 33. No. Kod / Code No.
 34. Unit / Unit

35. Jumlah Nilai / Total Value
 36. Secharan / Actuated
 37. Ditarikan / Reported
 38. Jumlah Nilai / Total Value
 39. Kod / Rate
 40. Amanan / Amount
 41. Jaminan / Surety
 42. Kod / Rate
 43. Amanan / Amount

44. Jumlah / Total
 45. Jumlah / Total

46. Nama / Name
 MD TAMMIMI BIN HJ. YAACOB

47. Nama / Name
 MD TAMMIMI BIN HJ. YAACOB

48. No. Kad Pengaliran / Passport / I.C. / Passport No.
 610103029443

49. Taraf / Station
 PENGURUS

50. Saya mengesahkan bahawa / I hereby certify that the goods are complete

51. Pengeluaran / Removal from Customs
 52. Nombor / Number
 53. Jumlah / Total
 54. Jumlah / Total
 55. No. / No.
 56. Tarikh / Date

57. Jumlah / Total
 58. Jumlah / Total
 59. Jumlah / Total
 60. Jumlah / Total

59. Tarikh / Date
 6/2/2008

60. Tarikh / Date
 6/2/2008

61. Tarikh / Date
 6/2/2008

62. Tarikh / Date
 6/2/2008

63. Tarikh / Date
 6/2/2008

64. Tarikh / Date
 6/2/2008

65. Tarikh / Date
 6/2/2008

66. Tarikh / Date
 6/2/2008

67. Tarikh / Date
 6/2/2008

68. Tarikh / Date
 6/2/2008

69. Tarikh / Date
 6/2/2008

70. Tarikh / Date
 6/2/2008

71. Tarikh / Date
 6/2/2008

72. Tarikh / Date
 6/2/2008

73. Tarikh / Date
 6/2/2008

74. Tarikh / Date
 6/2/2008

75. Tarikh / Date
 6/2/2008

76. Tarikh / Date
 6/2/2008

77. Tarikh / Date
 6/2/2008

78. Tarikh / Date
 6/2/2008

79. Tarikh / Date
 6/2/2008

80. Tarikh / Date
 6/2/2008

81. Tarikh / Date
 6/2/2008

82. Tarikh / Date
 6/2/2008

83. Tarikh / Date
 6/2/2008

84. Tarikh / Date
 6/2/2008

85. Tarikh / Date
 6/2/2008

86. Tarikh / Date
 6/2/2008

87. Tarikh / Date
 6/2/2008

88. Tarikh / Date
 6/2/2008

89. Tarikh / Date
 6/2/2008

90. Tarikh / Date
 6/2/2008

91. Tarikh / Date
 6/2/2008

92. Tarikh / Date
 6/2/2008

93. Tarikh / Date
 6/2/2008

94. Tarikh / Date
 6/2/2008

95. Tarikh / Date
 6/2/2008

96. Tarikh / Date
 6/2/2008

97. Tarikh / Date
 6/2/2008

98. Tarikh / Date
 6/2/2008

99. Tarikh / Date
 6/2/2008

100. Tarikh / Date
 6/2/2008

101. Tarikh / Date
 6/2/2008

102. Tarikh / Date
 6/2/2008

103. Tarikh / Date
 6/2/2008

104. Tarikh / Date
 6/2/2008

105. Tarikh / Date
 6/2/2008

106. Tarikh / Date
 6/2/2008

107. Tarikh / Date
 6/2/2008

108. Tarikh / Date
 6/2/2008

109. Tarikh / Date
 6/2/2008

110. Tarikh / Date
 6/2/2008

111. Tarikh / Date
 6/2/2008

112. Tarikh / Date
 6/2/2008

113. Tarikh / Date
 6/2/2008

114. Tarikh / Date
 6/2/2008

115. Tarikh / Date
 6/2/2008

116. Tarikh / Date
 6/2/2008

117. Tarikh / Date
 6/2/2008

118. Tarikh / Date
 6/2/2008

119. Tarikh / Date
 6/2/2008

120. Tarikh / Date
 6/2/2008

121. Tarikh / Date
 6/2/2008

122. Tarikh / Date
 6/2/2008

123. Tarikh / Date
 6/2/2008

124. Tarikh / Date
 6/2/2008

125. Tarikh / Date
 6/2/2008

126. Tarikh / Date
 6/2/2008

127. Tarikh / Date
 6/2/2008

128. Tarikh / Date
 6/2/2008

129. Tarikh / Date
 6/2/2008

130. Tarikh / Date
 6/2/2008

131. Tarikh / Date
 6/2/2008

132. Tarikh / Date
 6/2/2008

133. Tarikh / Date
 6/2/2008

134. Tarikh / Date
 6/2/2008

135. Tarikh / Date
 6/2/2008

136. Tarikh / Date
 6/2/2008

137. Tarikh / Date
 6/2/2008

138. Tarikh / Date
 6/2/2008

139. Tarikh / Date
 6/2/2008

140. Tarikh / Date
 6/2/2008

141. Tarikh / Date
 6/2/2008

142. Tarikh / Date
 6/2/2008

143. Tarikh / Date
 6/2/2008

144. Tarikh / Date
 6/2/2008

145. Tarikh / Date
 6/2/2008

146. Tarikh / Date
 6/2/2008

147. Tarikh / Date
 6/2/2008

148. Tarikh / Date
 6/2/2008

149. Tarikh / Date
 6/2/2008

150. Tarikh / Date
 6/2/2008

151. Tarikh / Date
 6/2/2008

152. Tarikh / Date
 6/2/2008

153. Tarikh / Date
 6/2/2008

154. Tarikh / Date
 6/2/2008

155. Tarikh / Date
 6/2/2008

156. Tarikh / Date
 6/2/2008

157. Tarikh / Date
 6/2/2008

158. Tarikh / Date
 6/2/2008

159. Tarikh / Date
 6/2/2008

160. Tarikh / Date
 6/2/2008

161. Tarikh / Date
 6/2/2008

162. Tarikh / Date
 6/2/2008

163. Tarikh / Date
 6/2/2008

164. Tarikh / Date
 6/2/2008

165. Tarikh / Date
 6/2/2008

166. Tarikh / Date
 6/2/2008

167. Tarikh / Date
 6/2/2008

168. Tarikh / Date
 6/2/2008

169. Tarikh / Date
 6/2/2008

170. Tarikh / Date
 6/2/2008

171. Tarikh / Date
 6/2/2008

172. Tarikh / Date
 6/2/2008

173. Tarikh / Date
 6/2/2008

174. Tarikh / Date
 6/2/2008

175. Tarikh / Date
 6/2/2008

176. Tarikh / Date
 6/2/2008

177. Tarikh / Date
 6/2/2008

178. Tarikh / Date
 6/2/2008

179. Tarikh / Date
 6/2/2008

180. Tarikh / Date
 6/2/2008

181. Tarikh / Date
 6/2/2008

182. Tarikh / Date
 6/2/2008

183. Tarikh / Date
 6/2/2008

184. Tarikh / Date
 6/2/2008

185. Tarikh / Date
 6/2/2008

186. Tarikh / Date
 6/2/2008

187. Tarikh / Date
 6/2/2008

188. Tarikh / Date
 6/2/2008

189. Tarikh / Date
 6/2/2008

190. Tarikh / Date
 6/2/2008

191. Tarikh / Date
 6/2/2008

192. Tarikh / Date
 6/2/2008

193. Tarikh / Date
 6/2/2008

194. Tarikh / Date
 6/2/2008

195. Tarikh / Date
 6/2/2008

196. Tarikh / Date
 6/2/2008

197. Tarikh / Date
 6/2/2008

198. Tarikh / Date
 6/2/2008

199. Tarikh / Date
 6/2/2008

200. Tarikh / Date
 6/2/2008

201. Tarikh / Date
 6/2/2008

202. Tarikh / Date
 6/2/2008

203. Tarikh / Date
 6/2/2008

204. Tarikh / Date
 6/2/2008

205. Tarikh / Date
 6/2/2008

206. Tarikh / Date
 6/2/2008

207. Tarikh / Date
 6/2/2008

208. Tarikh / Date
 6/2/2008

209. Tarikh / Date
 6/2/2008

210. Tarikh / Date
 6/2/2008

211. Tarikh / Date
 6/2/2008

212. Tarikh / Date
 6/2/2008

213. Tarikh / Date
 6/2/2008

214. Tarikh / Date
 6/2/2008

215. Tarikh / Date
 6/2/2008

216. Tarikh / Date
 6/2/2008

217. Tarikh / Date
 6/2/2008

218. Tarikh / Date
 6/2/2008

219. Tarikh / Date
 6/2/2008

220. Tarikh / Date
 6/2/2008

221. Tarikh / Date
 6/2/2008

222. Tarikh / Date
 6/2/2008

223. Tarikh / Date
 6/2/2008

224. Tarikh / Date
 6/2/2008

225. Tarikh / Date
 6/2/2008

226. Tarikh / Date
 6/2/2008

227. Tarikh / Date
 6/2/2008

228. Tarikh / Date
 6/2/2008

229. Tarikh / Date
 6/2/2008

230. Tarikh / Date
 6/2/2008

231. Tarikh / Date
 6/2/2008

232. Tarikh / Date
 6/2/2008

233. Tarikh / Date
 6/2/2008

234. Tarikh / Date
 6/2/2008

235. Tarikh / Date
 6/2/2008

236. Tarikh / Date
 6/2/2008

237. Tarikh / Date
 6/2/2008

238. Tarikh / Date
 6/2/2008

239. Tarikh / Date
 6/2/2008

240. Tarikh / Date
 6/2/2008

241. Tarikh / Date
 6/2/2008

242. Tarikh / Date
 6/2/2008

243. Tarikh / Date
 6/2/2008

244. Tarikh / Date
 6/2/2008

245. Tarikh / Date
 6/2/2008

246. Tarikh / Date
 6/2/2008

247. Tarikh / Date
 6/2/2008

248. Tarikh / Date
 6/2/2008

249. Tarikh / Date
 6/2/2008

250. Tarikh / Date
 6/2/2008

251. Tarikh / Date
 6/2/2008

252. Tarikh / Date
 6/2/2008

253. Tarikh / Date
 6/2/2008

254. Tarikh / Date
 6/2/2008

255. Tarikh / Date
 6/2/2008

256. Tarikh / Date
 6/2/2008

257. Tarikh / Date
 6/2/2008

258. Tarikh / Date
 6/2/2008

259. Tarikh / Date
 6/2/2008

260. Tarikh / Date
 6/2/2008

261. Tarikh / Date
 6/2/2008

262. Tarikh / Date
 6/2/2008

263. Tarikh / Date
 6/2/2008

264. Tarikh / Date
 6/2/2008

265. Tarikh / Date
 6/2/2008

266. Tarikh / Date
 6/2/2008

267. Tarikh / Date
 6/2/2008

268. Tarikh / Date
 6/2/2008

269. Tarikh / Date
 6/2/2008

270. Tarikh / Date
 6/2/2008

271. Tarikh / Date
 6/2/2008

272. Tarikh / Date
 6/2/2008

273. Tarikh / Date
 6/2/2008

274. Tarikh / Date
 6/2/2008

275. Tarikh / Date
 6/2/2008

276. Tarikh / Date
 6/2/2008

277. Tarikh / Date
 6/2/2008

278. Tarikh / Date
 6/2/2008

279. Tarikh / Date
 6/2/2008

280. Tarikh / Date
 6/2/2008

281. Tarikh / Date
 6/2/2008

282. Tarikh / Date
 6/2/2008

283. Tarikh / Date
 6/2/2008

284. Tarikh / Date
 6/2/2008

285. Tarikh / Date
 6/2/2008

286. Tarikh / Date
 6/2/2008

287. Tarikh / Date
 6/2/2008

288. Tarikh / Date
 6/2/2008

289. Tarikh / Date
 6/2/2008

290. Tarikh / Date
 6/2/2008

291. Tarikh / Date
 6/2/2008

292. Tarikh / Date
 6/2/2008

293. Tarikh / Date
 6/2/2008

294. Tarikh / Date
 6/2/2008

295. Tarikh / Date
 6/2/2008

296. Tarikh / Date
 6/2/2008

297. Tarikh / Date
 6/2/2008

298. Tarikh / Date
 6/2/2008

299. Tarikh / Date
 6/2/2008

300. Tarikh / Date
 6/2/2008

301. Tarikh / Date
 6/2/2008

302. Tarikh / Date
 6/2/2008

303. Tarikh / Date
 6/2/2008

304. Tarikh / Date
 6/2/2008

305. Tarikh / Date
 6/2/2008

306. Tarikh / Date
 6/2/2008

307. Tarikh / Date
 6/2/2008

308. Tarikh / Date
 6/2/2008

309. Tarikh / Date
 6/2/2008

310. Tarikh / Date
 6/2/2008

311. Tarikh / Date
 6/2/2008

312. Tarikh / Date
 6/2/2008

313. Tarikh / Date
 6/2/2008

314. Tarikh / Date
 6/2/2008

315. Tarikh / Date
 6/2/2008

316. Tarikh / Date
 6/2/2008

317. Tarikh / Date
 6/2/2008

318. Tarikh / Date
 6/2/2008

319. Tarikh / Date
 6/2/2008

320. Tarikh / Date
 6/2/2008

321. Tarikh / Date
 6/2/2008

322. Tarikh / Date
 6/2/2008

323. Tarikh / Date
 6/2/2008

324. Tarikh / Date
 6/2/2008

325. Tarikh / Date
 6/2/2008

326. Tarikh / Date
 6/2/2008

327. Tarikh / Date
 6/2/2008

328. Tarikh / Date
 6/2/2008

329. Tarikh / Date
 6/2/2008

330. Tarikh / Date
 6/2/2008

331. Tarikh / Date
 6/2/2008

332. Tarikh / Date
 6/2/2008

333. Tarikh / Date
 6/2/2008

334. Tarikh / Date
 6/2/2008

335. Tarikh / Date
 6/2/2008

336. Tarikh / Date
 6/2/2008

337. Tarikh / Date
 6/2/2008

338. Tarikh / Date
 6/2/2008

339. Tarikh / Date
 6/2/2008

340. Tarikh / Date
 6/2/2008

341. Tarikh / Date
 6/2/2008

342. Tarikh / Date
 6/2/2008

343. Tarikh / Date
 6/2/2008

344. Tarikh / Date
 6/2/2008

345. Tarikh / Date
 6/2/2008

346. Tarikh / Date
 6/2/2008

347. Tarikh / Date
 6/2/2008

348. Tarikh / Date
 6/2/2008

349. Tarikh / Date
 6/2/2008

350. Tarikh / Date
 6/2/2008

351. Tarikh / Date
 6/2/2008

352. Tarikh / Date
 6/2/2008

353. Tarikh / Date
 6/2/2008

354. Tarikh / Date
 6/2/2008

355. Tarikh / Date
 6/2/2008

356. Tarikh / Date
 6/2/2008

357. Tarikh / Date
 6/2/2008

358. Tarikh / Date
 6/2/2008

359. Tarikh / Date
 6/2/2008

360. Tarikh / Date
 6/2/2008

361. Tarikh / Date
 6/2/2008

362. Tarikh / Date
 6/2/2008

363. Tarikh / Date
 6/2/2008

364. Tarikh / Date
 6/2/2008

365. Tarikh / Date
 6/2/2008

366. Tarikh / Date
 6/2/2008

367. Tarikh / Date
 6/2/2008

368. Tarikh / Date
 6/2/2008

369. Tarikh / Date
 6/2/2008

370. Tarikh / Date
 6/2/2008

371. Tarikh / Date
 6/2/2008

372. Tarikh / Date
 6/2/2008

373. Tarikh / Date
 6/2/2008

374. Tarikh / Date
 6/2/2008

375. Tarikh / Date
 6/2/2008

376. Tarikh / Date
 6/2/2008

377. Tarikh / Date
 6/2/2008

378. Tarikh / Date
 6/2/2008

379. Tarikh / Date
 6/2/2008

380. Tarikh / Date
 6/2/2008

381. Tarikh / Date
 6/2/2008

382. Tarikh / Date
 6/2/2008

383. Tarikh / Date
 6/2/2008

384. Tarikh / Date
 6/2/2008

385. Tarikh / Date
 6/2/2008

386. Tarikh / Date
 6/2/2008

387. Tarikh / Date
 6/2/2008

388. Tarikh / Date
 6/2/2008

389. Tarikh / Date
 6/2/2008

390. Tarikh / Date
 6/2/2008

391. Tarikh / Date
 6/2/2008

392. Tarikh / Date
 6/2/2008

393. Tarikh / Date
 6/2/2008

394. Tarikh / Date
 6/2/2008

395. Tarikh / Date
 6/2/2008

396. Tarikh / Date
 6/2/2008

397. Tarikh / Date
 6/2/2008

398. Tarikh / Date
 6/2/2008

399. Tarikh / Date
 6/2/2008

400. Tarikh / Date
 6/2/2008

401. Tarikh / Date
 6/2/2008

402. Tarikh / Date
 6/2/2008

403. Tarikh / Date
 6/2/2008

404. Tarikh / Date
 6/2/2008

405. Tarikh / Date
 6/2/2008

406. Tarikh / Date
 6/2/2008

407. Tarikh / Date
 6/2/2008

408. Tarikh / Date
 6/2/2008

409. Tarikh / Date
 6/2/2008

410. Tarikh / Date
 6/2/2008

411. Tarikh / Date
 6/2/2008

412. Tarikh / Date
 6/2/2008

413. Tarikh / Date
 6/2/2008

414. Tarikh / Date
 6/2/2008

415. Tarikh / Date
 6/2/2008

416. Tarikh / Date
 6/2/2008

417. Tarikh / Date
 6/2/2008

418. Tarikh / Date
 6/2/2008

419. Tarikh / Date
 6/2/2008

420. Tarikh / Date
 6/2/2008

421. Tarikh / Date
 6/2/2008

422. Tarikh / Date
 6/2/2008

423. Tarikh / Date
 6/2/2008

424. Tarikh / Date
 6/2/2008

425. Tarikh / Date
 6/2/2008

426. Tarikh / Date
 6/2/2008

427. Tarikh / Date
 6/2/2008

428. Tarikh / Date
 6/2/2008

429. Tarikh / Date
 6/2/2008

430. Tarikh / Date
 6/2/2008

431. Tarikh / Date
 6/2/2008

432. Tarikh / Date
 6/2/2008

433. Tarikh / Date
 6/2/2008

434. Tarikh / Date
 6/2/2008

435. Tarikh / Date
 6/2/2008

436. Tarikh / Date
 6/2/2008

437. Tarikh / Date
 6/2/2008

438. Tarikh / Date
 6/2/2008

439. Tarikh / Date
 6/2/2008

440. Tarikh / Date
 6/2/2008

441. Tarikh / Date
 6/2/2008

442. Tarikh / Date
 6/2/2008

443. Tarikh / Date
 6/2/2008

444. Tarikh / Date
 6/2/2008

445. Tarikh / Date
 6/2/2008

446. Tarikh / Date
 6/2/2008

447. Tarikh / Date
 6/2/2008

448. Tarikh / Date
 6/2/2008

449. Tarikh / Date
 6/2/2008

450. Tarikh / Date
 6/2/2008

451. Tarikh / Date
 6/2/2008

452. Tarikh / Date
 6/2/2008

453. Tarikh / Date
 6/2/2008

454. Tarikh / Date
 6/2/2008

455. Tarikh / Date
 6/2/2008

456. Tarikh / Date
 6/2/2008

457. Tarikh / Date
 6/2/2008

458. Tarikh / Date
 6/2/2008

459. Tarikh / Date
 6/2/2008

460. Tarikh / Date
 6/2/2008

461. Tarikh / Date
 6/2/2008

462. Tarikh / Date
 6/2/2008

463. Tarikh / Date
 6/2/2008

464. Tarikh / Date
 6/2/2008

465. Tarikh / Date
 6/2/2008

466. Tarikh / Date
 6/2/2008

467. Tarikh / Date
 6/2/2008

468. Tarikh / Date
 6/2/2008

469. Tarikh / Date
 6/2/2008

470. Tarikh / Date
 6/2/2008

471. Tarikh / Date
 6/2/2008

472. Tarikh / Date

Customs Declaration

Customs Brokers /
Direct Users/ EDI Shop

ASSESSMENT OF GOODS EXPORTED

ASSESSMENT OF GOODS

- **Classification**
 - **Tariff Code**
 - **Rate Duty/Tax**
 - **Prefferational Treatment**
- **Valuation**
- **Allow claim of exemptions**
- **Execute prohibition of Import / Export**

Second Schedule, Customs Duties Order 2007

(1)		(2)	(3)	(4)	(5)
Heading/Subheading		Description	Units	Imp	Exp
0902	0902.30	Black Tea (fermented) and partly fermented tea, in intermediate packing of a content not exceeding 3 kg:			
	0902.30.100	Leaves	kg	11%	Nil
	0902.30.900	Other	kg	11%	Nil

CLASSIFICATION OF GOODS

- All goods imported/exported must be correctly classified according to the Customs Duties Order 2007
- Harmonized Commodity Description and Coding System (9-digits)
- Export to ASEAN Countries-AHTN (8-digits)

PROHIBITION OF IMPORT / EKSPORT

- **Section 31, Customs Act
1967:**

- **Minister's power to
prohibit import/export**
- **Absolute or Conditional**

THE NEED FOR PROHIBITION

- **Protect local industries (steel sheet & pipes)**
- **National Safety (arms & ammunition)**
- **Moral (obscene print, books etc)**
- **Social (dagger & flick knives)**
- **Politic (Israel and Yugoslavia)**

THE NEED FOR PROHIBITION

- Public Health (foods, pesticide, insecticide etc)
- Public Safety (construction materials)
- ENVIRONMENTAL PROTECTION (WASTE AND SCRAP)

CUSTOMS (PROHIBITION OF IMPORTS) ORDER 2008

- **Schedule 1 - Absolute Prohibition**
- **Schedule 2 - DG of Customs issue the import license**
- **Schedule 3 – DG of Customs issue the import license (temporary trade protection)**
- **Schedule 4 – OGA issue the import permit**

CUSTOMS (PROHIBITION OF EXPORTS) ORDER 2008

- **Schedule 1 - Absolute Prohibition**
- **Schedule 2 -DG of Customs issue the import license**
- **Schedule 3 - OGA issue the import permit**

LIST OF OGA

- **Veterinary Services**
- **Wildlife Department**
- **Agricultural Department**
- **Fisheries Department**
- **Pharmacy**
- **Health Department**
- **Ministry of Internal Affairs**
- **Road Transport Department**

LIST OF OGA

- **DEPARTMENT OF ENVIRONMENTAL QUALITY**
- **Pesticide Board**
- **Atomic Energy Licensing Board (AELB)**
- **CIDB (Construction Industry Development Board)**
- **Police Department**
- **Department of Electrical Supply (JBE)**

e-Permit

- Application of permit via Web
- E-permit system involves :
 - Importer/Exporter
 - Appointed Agent
 - OGA
 - CIS
- *Paperless*

e-Permit

- **OGA Approval is sent to the applicants system and CIS electronically**
- **CIS does the CUSDEC Validation**
- **Importer/Exporter or the Agent must register with DagangNet (VAN)**

e-Permit PROCESS FLOW

CONTROL MECHANISM

- **OGA are given the OGA Module :**
 - **Manifest Information**
 - **CUSDEC Details**
 - **OGA monitors the CUSDEC**
 - **OGA gives approval**
- **List of Tariff Codes given to IT Branch at RMC HQ to be updated in the CIS**

CONTROL **MECHANISM**

- **CUSDEC with the OGA tariff code is channeled to the respective OGA for their approval.**
- **CIS does not allow Customs to approve any OGA related forms before the OGA approval.**
 - **“OGA Pend” Error Code is displayed**

PHYSICAL EXAMINATION

- **Section 68 – Power to open and examine packages**
- **Section 104 – The proper officer of customs may take samples**
- **Physical examination will be done at the port and in the presence of forwarding agents.**

Scanning Machines (Non Intrusive Inspection)

SCANNED IMAGE

Remark:

1 - Pengesahan dagangan

PAYMENT OF DUTIES/TAXES

PAYMENT OF DUTY/CESS

- Three modes of payment : EFT (Electronic Fund Transfer), DutyNet (Internet) and MANUAL
- For manual payment, only cash, cashier order, bank draft or cheque covered by B/G can be accepted.
- In EFT, the payment will be done through computer .

CUSTOMS RELEASE

- **Customs release will be granted only after all the import / export duty/cess liable are paid.**
- **Gate Control System (GCS)**

GCS CONCEPTUAL FLOW

SMK uploads operational data from CUSDEC with Release /Physical Examination status to GCS

GCS sends the operational data to the operators concerned and to the Free Zone Gate

Operator receives /loads cargo from/ onto vehicle upon release status confirmation from GCS.

GCS would then send back the 'Balanced' CUSDEC to SMK

Operator sends Details of Acceptance/ Loading / Physical Release of cargo to GCS .Operator also sends date of loading onto ship and date of ship sail (Export) back to GCS at a later date

The Customs Personnel verify the Release Status of the Import/Export cargo and allow entry/exit or detain the vehicle/container if there are any discrepancies.

FLOW CHART IMPORT/EXPORT

TERIMA KASIH

ROYAL MALAYSIAN CUSTOMS

