

PEKELILING BERKENAAN PERGERAKAN BARANG STRATEGIK/ BARANG TIDAK TERSENARAI ANTARA KAWASAN UTAMA KASTAM DAN SUATU ZON BEBAS, LABUAN, LANGKAWI ATAU TIOMAN

Di bawah subseksyen 9(1) Akta Perdagangan Strategik 2010 (STA), eksport* mana-mana barang-barang strategik dari Malaysia memerlukan permit yang dikeluarkan di bawah STA. Bagi barang tidak tersenarai**, subseksyen 12(3) menyatakan bahawa Pihak Berkuasa yang berkenaan boleh membenarkan eksport barang tidak tersenarai tertakluk kepada pemberian permit di bawah Akta tersebut.

2. Sebarang pergerakan barang-barang strategik/ barang tidak tersenarai antara Kawasan Utama Kastam dan suatu zon bebas***, Labuan, Langkawi atau Tioman **tidak dikira sebagai eksport kerana berlaku di dalam Malaysia**. Oleh yang demikian, bagi keadaan ini, pengeksport/ syarikat hendaklah memilih kotak '**NO**' di medan wajib dalam Borang K2 dan K8 Jabatan Kastam Diraja Malaysia apabila membuat pengisytiharan pergerakan barang-barang strategik/ barang tak tersenarai bagi maksud pengesahan permit dalam Sistem Maklumat Kastam.

Nota : * "eksport" diberi tafsiran di bawah seksyen 2 STA sebagai -

- (a) untuk membawa atau menyebabkan dibawa keluar dari Malaysia apa-apa barang melalui darat, laut atau udara, atau untuk meletakkan apa-apa barang dalam sesuatu pengangkutan bagi maksud barang sedemikian dibawa keluar dari Malaysia melalui darat, laut atau udara; atau
- (b) untuk menghantar teknologi melalui apa-apa cara ke suatu destinasi di luar Malaysia, dan termasuklah apa-apa penghantaran teknologi secara lisan atau visual menerusi suatu peranti komunikasi jika teknologi itu terkandung dalam suatu dokumen yang bahagian relevannya dibacakan, diperihalkan atau selainnya dipaparkan menerusi peranti komunikasi itu mengikut cara yang mencapai kesan yang serupa.

** "barang tidak tersenarai" diberi tafsiran di bawah seksyen 2 STA sebagai barang yang boleh digunakan dalam aktiviti terhad tetapi yang tidak ditetapkan sebagai barang strategik di bawah seksyen 7.

*** "zon bebas" diberi tafsiran di bawah seksyen 2 Akta Zon Bebas 1990 [Akta 438] sebagai mana-mana bahagian Malaysia yang diisytiharkan di bawah peruntukan subseksyen 3(1) Akta tersebut menjadi suatu zon perdagangan bebas atau zon perindustrian bebas.

27 Mac 2012

Pengawal Perdagangan Strategik
Sekretariat Perdagangan Strategik
Kementerian Perdagangan Antarabangsa dan Industri (MITI)
Malaysia