

CONTENTS

CHAPTER 1

PERFORMANCE AND CHALLENGES OF INDUSTRIAL DEVELOPMENT

vii

Contents

	<i>Page</i>
SECTION I OVERVIEW	3
SECTION II PERFORMANCE AND TRENDS	3
Manufacturing Sector	3
Growth and Contribution to Gross Domestic Product	4
Share of Total Exports	4
Investments	4
Contribution to Employment	6
Growth in Productivity	11
Shift Towards Higher Technology and Capital-Intensive Activities	12
Development of Industrial Linkages	12
Development of Clusters	13
Development Towards Equitable Distribution	14
Industrial Growth and Poverty Eradication	14
Industrial Growth and Income Distribution	14
Industrial Growth and Employment Restructuring	15
Industrial Growth and Ownership Restructuring	15
Industrial Growth and the Creation of a Bumiputera Commercial and Industrial Community	18
Industrial Growth and Regional Balanced Development	18
Services Sector	19
Growth and Contribution to Gross Domestic Product	20
Trade in Services	20

	<i>Page</i>
Share of Employment	20
Logistics Support	20
Ports	20
Airports	22
Inland Haulage	22
Development of Linkages	22
SECTION III MAJOR GLOBAL AND REGIONAL DEVELOPMENTS AND TRENDS	24
Trade Liberalisation	24
International Trade	25
Foreign Direct Investments	25
Outsourcing in Manufacturing and Services	26
Technological Developments	27
SECTION IV CHALLENGES	28
Competitiveness	28
Investments	28
Productivity	29
Development of Human Capital	29
Technology	30
Research and Development	30
More Balanced Regional Development of Industries	31
Industrial Growth with Equitable Distribution	31
Business Operating Environment	34
Government Delivery System	34
Regulatory Regime	34
Utilities	35
Trends in Crude Oil Prices	35
Other Costs	36
Currency Management	36

CHAPTER 2

MACRO-FRAMEWORK OF THE THIRD INDUSTRIAL MASTER PLAN

SECTION I	OVERVIEW	41
SECTION II	MACRO-TARGETS	42
	Economic Growth	42
	Growth by Sector	45
	Manufacturing Sector	45
	Non-Government Services Sector	51
	Agriculture Sector	52
	Human Resource Requirements	52
	Financing Requirements	54
SECTION III	STRATEGIES AND POLICIES	55
	Overall Planning Context	55
	Theme	55
	Strategic Thrusts	56
	Enhancing Malaysia's Position as a Major Trading Nation	56
	Generating Investments in the Targeted Growth Areas	57
	Integrating Malaysian Companies into Regional and Global Networks	58
	Ensuring Industrial Growth Contributes towards Equitable Distribution and Balanced Regional Development	58
	Equitable Distribution	58
	Balanced Regional Development	64
	Sustaining the Contribution of the Manufacturing Sector to Growth	65
	Positioning the Services Sector as a Major Source of Growth	67
	Facilitating the Development and Application of Knowledge-Intensive Technologies	68
	Developing Innovative and Creative Human Capital	68
	Strengthening the Role of Private Sector Institutions	69
	Creating a More Competitive Business Operating Environment	69

SECTION IV IMPLEMENTATION MECHANISM	70
Rolling Plan Approach	70
Formulation of Action Plans	70
Implementation	70
Monitoring and Evaluation	70

CHAPTER 3

EXTERNAL TRADE

SECTION I OVERVIEW	73
SECTION II GLOBAL TRADE PATTERNS	74
Traditional Markets of Malaysia	74
North America	74
North East Asia	74
Association of Southeast Asian Nations	75
European Union	77
High Growth Markets	78
People's Republic of China	78
India	80
Other Growing Markets	81
West Asia	81
Latin America	82
Future Trends	83
SECTION III EXTERNAL TRADE POLICIES AND PERFORMANCE	83
External Trade Policies	83
Major Developments in the Trade Policy Regime	83
Developments in Tariff and Non-Tariff Measures	84
External Trade Performance	84
Major Trends in Merchandise Trade	84
Direction of Merchandise Trade	88
Major Developments in Trade in Services	93

	<i>Page</i>
SECTION IV GLOBAL TRADE GOVERNANCE	94
World Trade Organisation	94
Implementation of Malaysia's Commitments	94
Tariff Measures	96
Non-Tariff Measures	97
Trade Related Aspects of Intellectual Property Rights	97
Future Trends	97
Regional and Bilateral Trade Arrangements	98
ASEAN Economic Cooperation	98
ASEAN Free Trade Area	98
ASEAN Framework Agreement on Services	98
ASEAN Economic Community	99
ASEAN Free Trade Agreements with the Dialogue Partners	99
Bilateral Free Trade Areas	100
Future Trends	100
Emerging Trade Requirements	100
Evolution of East Asian Community	100
SECTION V CHALLENGES	100
Enhancing Exports of Growth Areas	101
Proliferation of Free Trade Agreements	102
Increasing Competition in Export Markets	102
Managing Trade Impediments	102
Compliance to Mandatory Standards	102
Enhancing the Efficiency of the Domestic Trading Environment	102
Exploiting Opportunities in Outsourcing	103
Integrating into the Global Supply Chains and Utilising Technologies	103
SECTION VI STRATEGIES AND POLICIES	103
Targets	103
Strategic Thrusts	104
Intensifying Exports of Services	104
Promoting Exports of the Targeted Growth Areas	105
Establishing Malaysia as a Leading Supplier of <i>Halal</i> Products and Services	106

	<i>Page</i>
Promoting Exports of Indigenous Electrical and Electronics Products	106
Promoting Trade in Motor Vehicles, Parts and Components	107
Supporting Outsourcing Activities	107
Enhancing Exports Through Compliance to International Standards	107
Providing Effective Financial Facilities to Enhance Exports	108
Enhancing the Policy Framework to Facilitate Trade	108
Strengthening and Expanding the Institutional Support for the Exporting Community	109
Strengthening the Role of Private Sector and Trade and Industry Associations	111

CHAPTER 4

INVESTMENTS IN THE MANUFACTURING AND SERVICES SECTORS

SECTION I OVERVIEW	115
SECTION II GLOBAL TRENDS IN FOREIGN DIRECT INVESTMENTS	115
Global Trends, 1996-2005	115
Foreign Direct Investment Inflows by Region and Leading Recipient Country	117
Foreign Direct Investment Inflows to Asia	118
Sources of Global Foreign Direct Investments and Role of Multinational Corporations	120
Mergers and Acquisitions	122
SECTION III IMPACT OF FREE TRADE AGREEMENTS ON INVESTMENT FLOWS	124
Trends in Trade Agreements Related to Investments	124
Impact on Investments	126
Bilateral Agreements	126
ASEAN Free Trade Area	126

	<i>Page</i>
ASEAN's Free Trade Agreements with the Dialogue Partners	127
Overall Impact of Trade Agreements on Investments	127
SECTION IV FOREIGN DIRECT INVESTMENTS IN MALAYSIA	128
Trends of Foreign Direct Investments	128
Foreign Direct Investments in the Manufacturing Sector	129
Impact of Foreign Direct Investments on the Manufacturing Sector	130
Growth and Structural Change	131
Trade and Balance of Payments	131
Capital Formation	132
Employment	132
Productivity and Efficiency	132
Indirect and Spillover Effects	133
SECTION V TRENDS OF PRIVATE DOMESTIC INVESTMENTS	134
SECTION VI INVESTMENT PERFORMANCE IN THE MANUFACTURING SECTOR	136
SECTION VII MALAYSIAN INVESTMENTS OVERSEAS	138
Trends in Foreign Direct Investments from Developing Countries	138
Trends in Malaysian Investments Overseas	138
SECTION VIII PRIVATE INVESTMENTS IN THE SERVICES SECTOR	140
Trends in Foreign Direct Investments in Services	140
The Services Sector in Malaysia	142
Approved Investments in the Services Sector	143
SECTION IX INVESTMENTS IN INFRASTRUCTURE	144
Financing of Investments	144
Financial Sector Master Plan	146
Capital Market Master Plan	146

	<i>Page</i>
Venture Capital Financing	147
Other Infrastructure	147
SECTION X CHALLENGES	148
Competition in Global Foreign Direct Investment Inflows and International Production Networks	148
Regional Integration and Foreign Direct Investments	149
Private Domestic Investments	149
Outward Investments	149
Shift Towards Productivity Driven Growth	149
Expansion and Diversification into the Services Sector	150
Liberalisation of the Equity Policies	150
Enhancing the Investment Environment	150
Dependence on Foreign Workers	150
SECTION XI STRATEGIES AND POLICIES	151
Investment Targets	151
Strategic Thrusts	152
Competing Globally for Foreign Direct Investments	153
Integrating Malaysia into the Global Supply Chains	153
Positioning Industries to Benefit from International Agreements	154
Enhancing Private Domestic Investments	154
Promoting Outward Investments	155
Diversifying into the Services Sector	155
Progressive Liberalisation of the Equity Policy	156
Institutional and Operating Environment	156
Delivery System	156
Licensing and Incentive Mechanism	156
Private Sector Representation in Local Authorities or Councils	156
Incentives Regime	156

	<i>Page</i>
Strategic Investment Fund	157
Automation Fund	157
Industrial Adjustment Fund	157
Fund for the Adoption of New Technologies	158
Grants for Research and Development	158
Adequate Supply of Skilled Workforce	158
Specialised Parks	158
Quality and Reliable Supply of Utilities	159

CHAPTER 5

DEVELOPMENT OF SMALL AND MEDIUM ENTERPRISES

SECTION I	OVERVIEW	163
SECTION II	PROFILE AND PERFORMANCE OF SMALL AND MEDIUM ENTERPRISES	164
	Contribution of Small and Medium Enterprises to the Economy	168
	Manufacturing Output	169
	Manufacturing Value-Added	169
	Employment in the Manufacturing Sector	169
	Exports of Manufactured Products	171
	International Comparison	171
	Institutional Support	173
	Impediments to the Development of Small and Medium Enterprises	177
	Limited Utilisation of Technology	177
	Limited Involvement in Research and Development Activities	179
	Lack of Technical, Professional and Management Expertise and Entrepreneurial Skills	179
	Inability to Explore Market Opportunities	179

	<i>Page</i>
SECTION III CHALLENGES	179
Changing International Market Environment	180
Competition from Emerging Economies	180
Advancements in Technology	181
Global Business Trends	182
Nurturing Innovative and Resilient Small and Medium Enterprises	183
Access to Market	183
Access to Financing	184
Enhancing Human Capital	184
Adopting Best Business Practices	184
Harnessing the Potential of Small and Medium Enterprises in the Services Sector	184
Formulating a More Cohesive Policy and Institutional Framework	185
SECTION IV STRATEGIES AND POLICIES	185
Strategic Thrusts	185
Enhancing the Competitiveness of Small and Medium Enterprises	186
Integration into the Regional and Global Supply Chains	186
Rationalisation and Specialisation into Selected High Value-Added Activities	186
Specialisation in Core Competencies to Develop Market Niches	187
Customer-Driven Approach	187
Strengthening Inter-Firm Linkages	187
Adopting Best Business Practices and Benchmarking	188
Transformation and Restructuring of Businesses	188
Capitalising on Outward Investment Opportunities	188
Equipping Small and Medium Enterprises with Knowledge and Skills	189
Access to Market Intelligence	189
Conformance to International Standards and Regulations	190

	<i>Page</i>
Greater Involvement of Trading Companies in the Export of Products and Services of Small and Medium Enterprises	190
Enhancing the Role of Industry Associations in Facilitating Market Access for Small and Medium Enterprises	190
Leveraging on the <i>Halal</i> Hub	190
Driving the Growth of Small and Medium Enterprises through Technology and Innovation	191
Adoption and Application of Advancement Technologies	191
Encouraging Research and Development Activities	192
Closer Collaboration with Specialised Government Research Institutes and Universities	192
Enhancing the Human Capital of Small and Medium Enterprises	193
Nurturing Innovative and Resilient Small and Medium Enterprises	193
Acculturation of Entrepreneurship and Innovation	193
Creating a More Conducive Environment for Technology and Innovation	194
Instituting a More Cohesive Policy, Regulatory and Institutional Framework	194
Policy and Regulatory Framework	194
Institutional Framework	195
Enhancing the Growth and Contribution of Small and Medium Enterprises in the Services Sector	196
Distributive Trade	196
Business and Professional Services	197
Logistics Services	197
Construction	197
Information and Communication Technology	197
Potential Growth Areas for the Development of Small and Medium Enterprises	198
Manufacturing Sector	198
Services Sector	199

CHAPTER 6**BRANDING**

SECTION I	OVERVIEW	203
SECTION II	BRANDING IN MALAYSIA	203
	Importance of Branding	203
	Well-Recognised Indigenous Brands	204
	Issues Relating to Branding Activities	205
SECTION III	SUPPORT PROGRAMMES FOR BRANDING	206
	Direct Support	206
	Brand Excellence Award	206
	Double Tax Deduction	206
	Brand Promotion Grant	207
	Market Development Grant	207
	Indirect Support	207
	Grant for Business Planning and Development	207
	Grant for Product and Process Improvement	207
	Grant for Enhancing Marketing Skills	207
	Grant for Enhancing Product Packaging	207
	Grant for the Development and Promotion of <i>Halal</i> Products	208
	Grant for Productivity and Quality Improvement and Certification	208
	Tax Incentives	208
SECTION IV	CHALLENGES	208
	Ineffectiveness of Corporate Structures and Culture	209
	Absence of Universally-Recognised Brand Valuation Processes	209
	Lack of Integration of Brand Support Clusters	209
	Implications of New Channels and Intermediaries	209
	Lack of Research and Development Activities to Support Innovation and Branding	210

	<i>Page</i>
Development and Protection of Indigenous Intellectual Property	210
Supply Chain Inefficiency	210
Dominance of Foreign Brands	211
Limited Number of Home-Grown Anchor Brands	211
Dependence on Foreign Own Brand Manufacturers	211
Limited Domestic Market	211
'Country of Origin' Effects	212
SECTION V STRATEGIES AND POLICIES	212
National Initiatives	212
Establish a National Branding Task Force	213
Identify Brand Champions	214
Create Favourable National Traits and Image	214
Build National Icons	214
Encourage Large Companies and Domestic Market Leaders to Lead in Global Brand Creation	214
Designate Anchor Brands to Support Small and Medium Enterprises	215
Support Companies with Product and Service Brand Potential	215
Manage Domestic and International Distribution Channels	216
Introduce Governance in Brand and Marketing Practices	216
Develop and Protect Intellectual Property in Product and Service Innovations	216
Review the Teaching and Practice of the Evolving Discipline on Branding	217
Industry Initiatives	217
Identify Sub-Sectors for Accelerated Brand Creation	217
Encourage the Migration of Original Equipment Manufacturers to Own Brand Manufacturers	217
Facilitate Branding in the Services Sector	217
Provide Support for Obtaining Branding and Marketing Services	218

	<i>Page</i>
Company-Level Initiatives	218
Align Corporate, Product and Service Positioning with the Country Brand	218
Encourage Chief Executive Officers to Champion the Efforts on Building and Sustaining Brand Skills and Expertise	218
Monitor the Impact of Brand Investments on Market Performance	219

CHAPTER 7

GROWTH AREAS IN THE MANUFACTURING SECTOR

SECTION I	OVERVIEW	223
SECTION II	PERFORMANCE OF THE MANUFACTURING SECTOR	224
	Production	225
	Productivity	226
	Exports	226
	Investments	228
	Employment	228
SECTION III	CHALLENGES	228
	Competitiveness	228
	Investments	228
	Productivity	231
	Development of Human Capital	231
	Technology	231
	Research and Development	232
	Standards	232
	Raw Materials	232
	Access to Markets	232

	<i>Page</i>
SECTION IV OUTLOOK OF THE MANUFACTURING SECTOR	233
Global Industrial Integration	233
Knowledge-Based Industrial Growth	233
SECTION V STRATEGIC THRUSTS	234
Accelerating the Transition Towards Higher Value-Added Products and Activities	234
Facilitating and Accelerating the Development of Domestic and Regional Clusters	235
Further Integrating Domestic Industries into the Global Supply Chains	235
Promoting Knowledge-Based Activities and Supporting the Application of Leading Edge Technologies	236
Encouraging Consolidations and Strategic Partnerships among Industries	236
SECTION VI TARGETED GROWTH AREAS	237
CHAPTER 8	
ELECTRICAL AND ELECTRONICS INDUSTRY	
SECTION I OVERVIEW	243
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	244
Structure of the Industry	244
Investments	246
Productivity	248
Exports	249
Imports	249
Research and Development and Technology Development	251
Performance by Product	252
Electronics Components	252
Industrial Electronics	253

	<i>Page</i>
Consumer Electronics	254
Electrical Products	254
SECTION III PROSPECTS	255
Semiconductors	255
Industrial Electronics	256
Consumer Electronics	257
Electrical Products	258
SECTION IV CHALLENGES	258
Positioning Malaysia in the Global Supply Chain Networks	258
Development of Clusters in Semiconductors and Information and Communication Technology	259
Limited Research and Development	259
Shortage and Mismatch of Qualified Human Resources	260
Limited Global Marketing Networks	260
Inadequate Infrastructure for High Technology Projects	260
Management and Disposal of Scheduled Wastes	261
New Ruling on 'Green' Guidelines by the European Union	261
Certified Testing and Calibration Centres	262
SECTION V STRATEGIES AND POLICIES	262
Targets	262
Strategic Thrusts	262
Strengthening and Deepening the Semiconductor Sub-Segment	263
Deepening and Widening the Development of the Information and Communication Technology Value Chain	264
Intensifying Research and Development and Design Activities	264
Promoting the Application of New and Emerging Technologies	266

	<i>Page</i>
Integrating Domestic Companies into the Regional and Global Supply Chain Networks	266
Making Available Skilled Workforce	266
Strengthening the Institutional Support	267
CHAPTER 9	
MEDICAL DEVICES INDUSTRY	
SECTION I OVERVIEW	271
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	271
Status of the Industry	271
Investments	273
Exports	273
Imports	274
Employment	275
Research and Development	276
Support Industries and Services	277
SECTION III PROSPECTS	277
SECTION IV CHALLENGES	279
Institutional Support for Regulatory Compliance	279
Shortage of Skilled Workforce	280
Competitiveness through Research and Development	280
SECTION V STRATEGIES AND POLICIES	281
Targets	281
Strategic Thrusts	282
Broadening the Product Range	282
Promoting Investments	283
Support Industries and Services	284
Strengthening the Institutional Support	284

CHAPTER 10

TEXTILES AND APPAREL INDUSTRY

SECTION I	OVERVIEW	289
SECTION II	PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	289
	Status of the Industry	289
	Investments	291
	Productivity	292
	Exports	292
	Imports	293
	Employment	294
	Technology	294
SECTION III	PROSPECTS	294
	Industry Outlook	294
	Growth Areas	295
SECTION IV	CHALLENGES	295
	Global Competition	295
	Dependence on Contract Manufacturing	295
	Lack of Design and Development Activities	296
	Technologies	296
	Lack of Skilled Workforce	297
	Weak Linkages between Sub-Sectors and Support Industries	297
SECTION V	STRATEGIES AND POLICIES	298
	Targets	298
	Strategic Thrusts	298
	Promoting Investments in Higher Value-Added Textiles and Apparel	299
	Sustaining the Market Share and Promoting Exports	300
	Intensifying Regional Integration	300
	Enhancing Domestic Capabilities and Facilitating the Utilisation of Technologies	300
	Enhancing Skills	301
	Strengthening the Institutional Support	301

CHAPTER 11

MACHINERY AND EQUIPMENT INDUSTRY

SECTION I	OVERVIEW	305
SECTION II	PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	306
	Structure of the Industry	306
	Investments	307
	Imports and Exports	308
	Major Categories	309
	Specialised Machinery and Equipment	309
	Metalworking	310
	Power Generation	310
	General Industrial Machinery and Equipment	310
	Support Industries	311
	Support Services	311
	Research and Technology Development	312
SECTION III	PROSPECTS	313
SECTION IV	CHALLENGES	314
	High Precision and Specialised Machinery and Equipment	314
	Higher Value-Added Activities	314
	Foreign Investments	315
	Market Expansion	315
	Regional Centre for Production, Trading and Distribution	316
	Human Resource Development	316
	Research and Development	316
	Malaysian Standards	316
	Small and Medium Enterprises	317

	<i>Page</i>
SECTION V STRATEGIES AND POLICIES	317
Targets	317
Strategic Thrusts	318
Promoting Malaysia as a Regional Production, Trading and Distribution Centre	318
Developing and Promoting Specialised and High Technology Machinery and Equipment	319
Strengthening Engineering Support Industries and Support Services	319
Developing Malaysian Standards	320
Developing Highly Skilled Workforce	320
Strengthening the Institutional Support	320

CHAPTER 12

METALS INDUSTRY

SECTION I OVERVIEW	325
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	325
Status of the Industry	325
Production	326
Exports	326
Imports	328
Investments	329
Consumption	331
Employment	332
Research and Development	332
Linkages	332
SECTION III PROSPECTS	332
Industry Outlook	332
Growth Areas	333

	<i>Page</i>
SECTION IV CHALLENGES	335
Increasing International Competition	335
Limited Domestic Demand	335
Value Chain	336
Optimising Benefits from Free Trade Agreements	336
Mandatory Standards	336
Shortage of Skilled and Qualified Workforce	336
Research and Development	337
SECTION V STRATEGIES AND POLICIES	337
Targets	337
Strategic Thrusts	337
Enhancing the Competitiveness of the Industry to Support the Manufacturing and Construction Sectors	338
Maintaining and Expanding Exports for Existing and New Markets	338
Promoting New Applications of Steel in Selected Industries	339
Encouraging Collaborations between Producers and Users of Steel, and Upstream and Downstream Manufacturers	339
Attracting New Investments in Niche Areas	339
Developing a Skilled and Qualified Workforce	340
 CHAPTER 13 	
TRANSPORT EQUIPMENT INDUSTRY	
SECTION I OVERVIEW	343
SECTION II AUTOMOTIVE SUB-SECTOR	345
Overview	345
Structure of the Sub-Sector	345
Performance During the Second Industrial Master Plan	346
Production	346
Sales	347

	<i>Page</i>
Productivity	348
Linkages	349
Exports	349
Imports	350
Investments	352
Research and Development and Technology Development	352
Employment	352
Prospects	353
Sub-Sector Outlook	353
Growth Areas	354
Challenges	355
Increasing Global and Regional Competition	355
Lack of Economies of Scale	356
Overdependence on Domestic Market	356
Inadequate Technology Development	357
Limited Research and Development	357
Lack of Testing Facilities and Capabilities	357
Compliance to International Standards	358
Shortage of Skilled Workforce	358
Limited Industry Linkages	358
Strategies and Policies	358
National Automotive Policy	358
Strategic Thrusts	359
Providing Government Support, Based on Sustainable Economic Contribution	360
Increasing the Scale of Operations through Rationalisation to Enhance Competitiveness	360
Promoting Strategic Linkages with International Partners	360
Developing Malaysia as a Regional Hub, Focusing on Niche Areas and Complementary Activities	361
Promoting Investments in the Growth Areas	361
Intensifying Skills Upgrading	361

	<i>Page</i>
Strengthening the Institutional Support	362
Promoting the Participation of the Sub-Sector in the Regional and Global Supply Chains	362
Enhancing the Competitiveness of Manufacturers of Parts and Components	363
SECTION III MARINE TRANSPORT SUB-SECTOR	364
Overview	364
Structure of the Sub-Sector	364
Performance During the Second Industrial Master Plan	365
Exports	365
Imports	366
Investments	366
Financing	367
Employment	368
Prospects	368
Challenges	369
Increasing Global and Regional Competition	369
Rising Costs of Raw Materials	369
Excess Capacity	369
Shortage of Qualified Personnel	369
Inadequate Technology	370
Lack of Infrastructure and Support Facilities	370
Strategies and Policies	370
Strategic Thrusts	370
Enhancing Domestic Capabilities in the Building of Smaller Vessels, Ship Repairing and Maintenance Activities	370
Intensifying the Upgrading of Skills and Engineering Capabilities	371
Strengthening the Infrastructure and Support Facilities	371
Strengthening the Institutional Support	371
Expanding the Activities in the Fabrication of Offshore Structures	372

	<i>Page</i>
SECTION IV AEROSPACE SUB-SECTOR	372
Overview	372
Structure of the Sub-Sector	372
Performance During the Second Industrial Master Plan	373
Exports	373
Imports	374
Investments	374
Employment	375
Prospects	375
Sub-Sector Outlook	375
Growth Areas	375
Markets	376
Challenges	376
Increasing Regional and Global Competition	376
Shortage of Skills and Professional Workforce	377
Inadequate Technology Development	377
Limited Support Activities	377
Supply of Raw Materials	377
Market Access	378
Strategies and Policies	378
Strategic Thrusts	378
Developing and Promoting Potential Growth Areas	378
Strengthening Domestic Capabilities	379
Promoting Support Services	379
Developing Malaysia as an Outsourcing Centre	379
SECTION V DEFENCE RELATED ACTIVITIES	380
Strategies and Policies	380
Defence Industry Blueprint	380
Human Resource and Competency Development	380
Technology Development	380
Industry Development	380
Domestic Defence Requirement	380
International Marketing	381

	<i>Page</i>
SECTION VI TARGETS FOR THE TRANSPORT EQUIPMENT INDUSTRY	381

CHAPTER 14

PETROCHEMICALS INDUSTRY

SECTION I OVERVIEW	387
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	387
Status of the Industry	387
Feedstocks from Natural Gas	388
Feedstocks from Petroleum	389
Petrochemical Zones	389
Technology Development	390
Linkages with Other Industries	390
Investments	391
Exports and Imports	392
SECTION III PROSPECTS	393
Regional Market	393
Creation of New Zones	394
Development of Potential Growth Areas	394
Linkages with Other Sectors	395
SECTION IV CHALLENGES	395
High Cost of Developing New Petrochemical Zones	395
Competition for Investments and Markets	396
Lack of Synergies and Economies of Scale	396
Availability and Reliability of Feedstocks	396
Insufficient Infrastructure and Support Services	397
Technology Enhancement	397
Shortage of Skilled Personnel	397

	<i>Page</i>
SECTION V STRATEGIES AND POLICIES	398
Targets	398
Strategic Thrusts	398
Expanding and Enhancing the Value-Added and Broadening the Range of Products	399
Diversifying into the Manufacturing-Related Services and Support Industries	399
Enhancing Linkages with the Downstream Industries	400
Intensifying the Development of Technologies in Materials and Product Applications	400
Improving Chemical Process Technologies and the Application of Catalyst to Increase Yields	400
Undertaking the Full Integration of Existing Petrochemical Zones	401
Establishing New Petrochemical Zones	401
Ensuring the Availability of Feedstocks at Competitive Prices	401
Improving Market Access through Free Trade Agreements	402
Enhancing the Technological and Management Skills and Expertise	402

CHAPTER 15

PHARMACEUTICAL INDUSTRY

SECTION I OVERVIEW	405
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	405
Status of the Industry	405
Investments	406
Domestic Market	407
Exports	408
Imports	409
Employment and Human Resource Development	410
Research and Technology Development	410

	<i>Page</i>
SECTION III PROSPECTS	412
SECTION IV CHALLENGES	414
Increasing Competition	414
Inadequate Research and Development	414
Shortage of Skilled Workforce	415
Market Access	415
SECTION V STRATEGIES AND POLICIES	416
Targets	416
Strategic Thrusts	416
Developing Specific Pharmaceutical Product Groups and Services	417
Enhancing Exports and Diversifying Markets	417
Increasing Economies of Scale and Efficiency	418
Promoting Foreign Investments	419
Encouraging Research and Development and Commercialisation	419
Enhancing the Development of Expertise	419
Strengthening the Institutional Support	420
 CHAPTER 16 	
WOOD-BASED INDUSTRY	
SECTION I OVERVIEW	423
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	423
Status of the Industry	423
Production	424
Exports	426
Imports	426
Investments	427
Employment	428
Major Sub-Sectors	428
Wooden Furniture and Components	428

	<i>Page</i>
Plywood and Veneer	430
Reconstituted Wood-Based Panels	431
Builders' Joinery and Carpentry, and Mouldings	431
Paper and Paper Products	432
Sawntimber	432
Engineered Panel Products	432
Institutional Support	433
Research and Development and Technology Development	433
Market Access and Market Promotions	433
Supply of Logs	436
SECTION III PROSPECTS	437
SECTION IV CHALLENGES	437
Sustainable Supply of Raw Materials	437
Global Competition and Market Access	437
Lack of Automation	438
Reliance on Original Equipment Manufacturer Market	438
Skills Upgrading	438
Multiple Licensing	438
SECTION V STRATEGIES AND POLICIES	439
Targets	439
Strategic Thrusts	439
Developing Regional Production and Supply Chains	440
Efficient and Effective Management of Timber Resources	440
Expanding Market Access	440
Promoting the Growth Potential	441
Utilisation of Lesser Promoted Species and Non-Wood Fibres	441
Utilisation of Wood Waste Materials	441
Production of Higher Value-Added Products	442

	<i>Page</i>
Production of Own Design and Brand Furniture	442
Research and Development	442
Supply of Highly Skilled Workforce	443
Strengthening the Institutional Support and Improving the Delivery System	444
Assistance Programmes	444
Establishment of Timber Procurement Centre and Database	444
Role of Timber Associations	444
Linkages	444
Support Services	445

CHAPTER 17

RUBBER PRODUCTS INDUSTRY

SECTION I	OVERVIEW	449
SECTION II	PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	449
Status of the Industry		449
Latex Products		450
Tyres and Tyre-Related Products		451
Industrial and General Rubber Products		451
Rubber Footwear		451
Investments		452
Output		452
Employment		453
Consumption		453
Exports		454
Imports		455
Research and Development and Technology Support		456
SECTION III	PROSPECTS	456
Latex Products		457

	<i>Page</i>
Industrial and General Rubber Products	457
Outward Investments	458
SECTION IV CHALLENGES	458
Supply of Raw Materials	458
Product Diversification	458
Shortage of Local Workforce	458
Markets	459
SECTION V STRATEGIES AND POLICIES	459
Targets	459
Strategic Thrusts	459
Enhancing Malaysia's Position as the Leading Producer of Latex Products	460
Expanding the Export Markets	460
Encouraging Outward Investments	461
Diversifying the Product Range	461
Regional Centre for Testing and Certification	461
Upgrading Technology and Improving Skills	462
 CHAPTER 18 	
OIL PALM-BASED INDUSTRY	
SECTION I OVERVIEW	465
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	466
Status of the Industry	466
Palm Oil Processing Facilities	466
Palm Kernel Crushers	466
Refineries	467
Oleochemical Plants	467
Investments	467
Palm Oil and Palm Kernel Oil Products	469

	<i>Page</i>
Oleochemicals and Derivatives	469
Bio-Diesel	469
Products from Palm Biomass	469
Production	470
Exports	471
Research and Development and Technology Development	473
Supply of Raw Materials	475
Institutional Support and Policy	476
Developments of the Palm Oil Industrial Clusters	477
SECTION III PROSPECTS	477
Global Production of Oils and Fats	477
Global Market for Oils and Fats	478
World Demand	479
SECTION IV CHALLENGES	479
Productivity and Competitiveness	479
Product Image	480
Research and Development and Commercialisation	480
Institutional Support	480
Inadequate Infrastructure	480
Regulations	480
Lack of Coordination	481
SECTION V STRATEGIES AND POLICIES	481
Targets	481
Strategic Thrusts	482
Product Diversification	482
Market Development and Promotion	483
Promoting Outward Investments and Global Marketing Networks	484

Research and Development and Commercialisation	485
Strengthening the Institutional Support and Infrastructure	485

CHAPTER 19

FOOD PROCESSING INDUSTRY

xxxviii

SECTION I OVERVIEW	489
SECTION II PERFORMANCE DURING THE SECOND INDUSTRIAL MASTER PLAN	489
Status of the Industry	489
Major Segments of the Industry	490
Cocoa and Cocoa Products	490
Cereal and Flour-Based Products	492
Processed Fish and Seafood Products	493
Processed Livestock Products	494
Processed Fruits and Vegetables	494
Other Food Products	496
Investments	496
Output and Employment	498
Exports	498
Imports	500
Research and Development and Technology Development	500
Supply of Raw Materials	502
Institutional Support	503
Regulatory Framework for the Development of Malaysia as an International Halal Hub	503
Supply of Raw Materials	503
Incentives for Food Processing Companies	503
Training and Skills Development	504
Market Development	504
Credit and Financial Assistance	505
Linkages	505

	<i>Page</i>
SECTION III PROSPECTS	505
SECTION IV GROWTH AREAS	507
Convenience Foods	508
Functional Foods	508
Food Ingredients	509
Related Support Services	509
SECTION V CHALLENGES	510
Insufficient Supply of Raw Materials	510
Technology and Product Development	510
Quality and Safety	510
Market Access	511
SECTION VI STRATEGIES AND POLICIES	511
Targets	511
Strategic Thrusts	512
Ensuring the Availability of Supply of Raw Materials	513
Expanding and Diversifying Food Processing Activities and Promoting the Growth of the Targeted Areas	513
Enhancing Sectoral Linkages and Support Services	514
Intensifying Research and Development	514
Enhancing Competitiveness and Increasing Exports	515
Strengthening Human Resource Development	516
Strengthening the Institutional Support and Delivery System	516
CHAPTER 20	
GROWTH AREAS IN SERVICES	
SECTION I OVERVIEW	521
SECTION II DEVELOPMENTS AND CONTRIBUTION OF THE SERVICES SECTOR	523

	<i>Page</i>
Developments During the Second Industrial Master Plan	523
Share of Gross Domestic Product	523
Share of Employment	524
Trade in Services	524
Comparison of Contribution of the Services Sector in Selected Countries	528
Sectoral Linkages	529
Contribution to the Overall Economy	529
Share of Domestic and Imported Inputs in Services Production	530
Forward Linkages	531
Backward Linkages	533
Backward and Forward Linkages for the Targeted Services Sub-Sectors	534
Malaysia's Commitments under the International Services Agreements	534
Commitments under the WTO	534
Commitments under the ASEAN Framework Agreement on Services	536
SECTION III BUSINESS AND PROFESSIONAL SERVICES	537
Present Status	537
Industry Structure	537
Business Services	538
Professional Services	540
Non-Accredited Professional Services	541
Growth Prospects	543
SECTION IV DISTRIBUTIVE TRADE SERVICES	544
Present Status	545
Investments	545
Industry Structure	546
Wholesale Trade	546
Retail Trade	547
Growth Prospects	548
SECTION V CONSTRUCTION SERVICES	548
Present Status	549
Industry Structure	549

	<i>Page</i>
Gross Output	549
Value-Added and Employment	550
Growth Prospects	550
SECTION VI EDUCATION AND TRAINING SERVICES	551
Present Status	551
Industry Structure	552
Private Education Institutions	552
Technical Education and Vocational Training	553
Commercial and Professional Education	553
Growth Prospects	553
SECTION VII HEALTH SERVICES	554
Present Status	554
Industry Structure	555
Growth Prospects	557
SECTION VIII TOURISM SERVICES	557
Present Status	558
Industry Structure	558
Hotels and Lodgings	558
Specialised Tourism Products and Services	559
Travel Agencies and Tour Operators	559
Growth Prospects	560
International Tourism	560
Domestic Tourism	560
SECTION IX INSTITUTIONAL SUPPORT	561
Ministry of International Trade and Industry and Its Agencies	561
Malaysian Industrial Development Authority	561
Malaysia External Trade Development Corporation	562
Small and Medium Industries Development Corporation	562
National Productivity Corporation	563
Institutional Support for the Sub-Sectors	564
Business and Professional Services	564

	<i>Page</i>
Distributive Trade Services	564
Construction Services	565
Education and Training Services	565
Health Services	566
Tourism Services	566
SECTION X CHALLENGES	567
General Challenges	567
Outsourcing	567
Coordinated Development and Promotion	567
Competitiveness through Progressive Liberalisation	568
Opening Up of Market	568
Business Opportunities through Mutual Recognition Arrangements	569
Effective Private Sector Institutional Support	569
Data Limitations	569
Specific Challenges for the Sub-Sectors	570
Business and Professional Services	570
Exports and Outward Investments	570
International Certification and Accreditation	570
Distributive Trade	570
Competition with Foreign Distributors	570
Changing Pattern of the Distributive Trade	571
Linkages with Global Supply Chains	571
E-Commerce in the Distributive Trade	571
Construction Services	571
Methods and Practices	571
Low Entry Barrier	572
Provision of Total Solutions	572
Education and Training Services	572
Supply of Critical Skills	572
Skilled and Technical Trainers	573
Capabilities in Science and Technology	573
Recognition of Domestic Qualifications	573
Competitiveness to Attract International Students	573

	<i>Page</i>
Health Services	574
Shortage of Medical Professionals	574
Establishment of Foreign Firms	574
Data Collection	574
Tourism Services	574
Dependency on Short-Haul Tourists	574
High Value Tourism	574
Foreign Investments and International Networks	575
SECTION XI STRATEGIES AND POLICIES	575
Targets	575
Strategic Thrusts	576
Policy Measures Applicable for the Entire Sector	577
Creating a More Conducive Business Environment	577
Enhancing the Access to Financing	577
Strengthen Private Sector Representation	577
Strengthening the Institutional Support	577
Coordinated Development Programmes	577
Expanding the Role of the Ministry of International Trade and Industry and its Agencies	579
Improving Database	580
Policy Measures for the Sub-Sectors	581
Business and Professional Services	581
Promoting Shared Services Outsourcing	581
Promoting Trade and Outward Investments	581
Enhancing Service Delivery	582
Distributive Trade Services	582
Distributive Trade Master Plan	582
Promoting the Export of Franchising	582
Providing Support for Small and Medium Enterprises	583
Enhancing Total Factor Productivity	583
Enhancing the Regulatory Framework	583
Construction Services	584

	<i>Page</i>
Improving the Regulatory Framework	584
Promoting Collaborations and Joint Ventures	584
Increasing Mechanisation and Modularisation of Construction Activities	584
Enhancing Total Factor Productivity	585
Education and Training Services	585
Enhancing the Business Environment	585
Enhancing the Quality and Standards of Education	586
Promoting the Export of Education Services	586
Increasing the Training Capacities	586
Promoting Investments in the Education and Training Services	586
Enhancing Total Factor Productivity	586
Health Services	587
Promoting the Growth Areas	587
Enhancing the Development and Promotion of Healthcare Services	588
Liberalising the Equity Policy in the Sub-Sector	588
Human Capital Development	588
Upgrading Private Hospitals	589
Enhancing Total Factor Productivity	589
Tourism Services	589
Enhancing High Value Tourism Products and Services	589
Creating a Liberal and Conducive Business Environment	590
Enhancing Total Factor Productivity	590

CHAPTER 21

DEVELOPMENT OF THE *HALAL* INDUSTRY

SECTION I	OVERVIEW	593
SECTION II	MARKET SIZE AND MAJOR MARKET DEVELOPMENTS FOR <i>HALAL</i> PRODUCTS AND SERVICES	594

	<i>Page</i>
Size of the <i>Halal</i> Market	594
Global <i>Halal</i> Market	594
Regional <i>Halal</i> Market	594
Asia	594
Europe	596
The United States of America	596
Major Market Developments	596
Increasing Global Competition	596
<i>Halal</i> Certification	597
Standards	597
Emerging Sub-Sectors	598
Increasing Demand for Product Diversity	598
SECTION III DEVELOPMENT OF MALAYSIA'S HALAL PRODUCTS AND SERVICES INDUSTRY	598
Investments	599
Exports	600
Imports	601
Institutional Support	601
Incentives	601
Standards	601
Certification	601
Market Development and Promotion	602
SECTION IV CHALLENGES	602
Increasing Regional Competition	603
Supply of Raw Materials	603
Expanding the Product Range to Meet Consumer Demand	603
Development of <i>Halal</i> -Compliant Services	603
Leveraging upon the Malaysian <i>Halal</i> Standard to Differentiate Malaysia's <i>Halal</i> Products	604
Awareness on Malaysia as a Centre for <i>Halal</i> Products and Services	604
Product Quality Assurance and Food Safety	604

	<i>Page</i>
Harmonisation of the Certification Process	604
Coordinating Multiple Agencies in the Development and Promotion of the <i>Halal</i> Industry	605
Institutional and Human Resource Capacity	605
SECTION V STRATEGIES AND POLICES	605
Strategic Thrusts	605
Enhancing the Awareness on Malaysia as the Centre for <i>Halal</i> Products and Services	606
Managing Increasing Regional Competition	607
Leveraging upon Outward Investments to Gain Access to Raw Materials and Enhance Competitiveness	608
Enhancing Research and Development and Leveraging upon Technological Developments	608
Developing <i>Halal</i> -Compliant Services	609
Using and Leveraging upon Malaysia's <i>Halal</i> Standards to Differentiate Malaysia's <i>Halal</i> Products	610
Ensuring Product Quality and Food Safety	610
Undertaking Systemic Development of <i>Halal</i> Parks	611
Harmonising the <i>Halal</i> Certification Process	611
Enhancing the Coordination among the Agencies	612
Strengthening the Institutional and Human Resource Capacity	612

CHAPTER 22

ENHANCING DOMESTIC CAPABILITIES

SECTION I OVERVIEW	617
SECTION II PERFORMANCE OF MALAYSIAN-OWNED COMPANIES	618
Domestic Investments in the Manufacturing Sector	618
Domestic Investments in the Services Sector	618
Outward Investments	619
Research and Development	622
Human Capital	623

	<i>Page</i>
SECTION III CHALLENGES	623
Competitive Pressures Arising from a More Open Trading and Investment Environment	625
Leveraging upon Outward Investments to Enhance Competitiveness	626
Enhancing Technological Capabilities	626
Limited Involvement in Research and Development and Innovation Activities	626
Compliance with International Standards	626
More Active Involvement of the Private Sector in Enhancing the Business Environment	627
Increasing Demands for Corporate Social Responsibility	627
Developing and Promoting Malaysian Standards	627
Creating a More Facilitative and Conducive Environment	628
SECTION IV STRATEGIES AND POLICIES	628
Strategic Thrusts	628
Upgrading the Capacities and Innovative Capabilities of Malaysian-Owned Companies	629
Enhancing Value Creation through Human Capital Development	630
Facilitating the Development and Application of Knowledge-Intensive Technologies	631
Developing and Promoting Standards and Encouraging Standards Conformance	632
Encouraging Small and Medium Enterprises to Become Larger and More Competitive Entities	632
Encouraging Strategic Alliances among Malaysian-Owned Companies	633
Integrating Malaysian-Owned Companies into the Regional and Global Networks	633
Promoting Outward Investments	634
Creating a More Conducive Environment for the Development of Domestic Capabilities	634
Strengthening the Role of Private Sector Institutions	635
Nurturing Exemplary Corporate Social Responsibility	636

CHAPTER 23

HUMAN RESOURCE REQUIREMENTS

SECTION I	OVERVIEW	639
SECTION II	LABOUR MARKET SITUATION	640
	Employment in the Manufacturing and Services Sectors	640
	Employment Size and Categories	640
	Productivity	643
	Legal Environment for Employment	645
SECTION III	GLOBAL TRENDS IN THE DEVELOPMENT OF HUMAN RESOURCES	646
	Globalisation	646
	Technological Advancements	646
	Flexible Work Systems	646
	International Business Standards	647
SECTION IV	CHALLENGES	647
	Ensuring Human Resources Meet Industry Requirements	648
	Enhancing Total Factor Productivity	648
	Performance-Based Remuneration Systems	648
	Legal Environment for Employment	649
	Regional Integration	650
	Human Resource Management as a Strategic Organisational Function	650
	Capacity Building	650
	Expatriates	651
	Foreign Workers	651
	Women in Employment	651
	Persons with Disabilities	651
SECTION V	HUMAN RESOURCE AVAILABILITY AND REQUIREMENTS	652
	Human Resource Availability	652
	Human Resource Requirements	653

	<i>Page</i>
SECTION VI STRATEGIES AND POLICIES	654
Strategic Thrusts	657
Enhancing the Institutional Capacity for Human Resource Management, Planning and Development	657
Increasing the Supply of Technically-Skilled, Knowledgeable and ICT-Trained Workforce	658
Enhancing Creativity, Innovation and Other Enabling Skills	658
Creating a Critical Mass of Local Experts in Science and Engineering	659
Creating a Competitive Employment Environment	659
Enhancing Productivity and Competitiveness	660
Enhancing Industry-Public Sector-Academia Collaboration	660
Improving the Legal Environment for Employment	662
Intensifying Automation and Labour Saving Initiatives	662

CHAPTER 24

INFORMATION AND COMMUNICATION TECHNOLOGY AND OTHER TECHNOLOGY DEVELOPMENTS

SECTION I OVERVIEW	669
SECTION II CURRENT STATUS OF INFORMATION AND COMMUNICATION TECHNOLOGY AND OTHER TECHNOLOGY DEVELOPMENTS	670
Information and Communication Technology	670
Other Technology Developments	674
SECTION III DEVELOPMENT OF THE INFORMATION AND COMMUNICATION TECHNOLOGY INDUSTRY	676
Shared Services and Outsourcing	676
Digital Content Development	677
Bioinformatics	677
E-Commerce	678
Services and Applications	678

	<i>Page</i>
SECTION IV TECHNOLOGIES WITH POTENTIAL COMMERCIAL APPLICATIONS	678
Biotechnology	679
Nanotechnology	681
Radio Frequency Identification	682
Wireless Technologies	683
Micro-Electromechanical System	684
Photonics	685
Laser Technology	686
Fuel Cell Technology	687
Robotics	687
Information Technology Solutions	688
Product Lifecycle Management	688
Manufacturing Execution System	689
SECTION V PROSPECTS OF INFORMATION AND COMMUNICATION TECHNOLOGY	689
SECTION VI CHALLENGES	690
Shortage of Skilled Workforce and Talents	691
Limited Utilisation of Technology and Lack of Effective Research and Development Linkages and Support	692
Limited Access to Financial Support	693
Lack of Knowledge and Comprehensive Data on the Usage of Technologies	693
Lack of Infostructure Facilities to Support the Information and Communication Technology Services Sub-Sector	694
SECTION VII STRATEGIES AND POLICIES	695
Strategic Thrusts	695
Enhancing the Awareness of Trends and Potential Benefits from Technologies	696
Improving International Linkages to Facilitate the Sourcing of Global Knowledge on Technologies	697
Nurturing Collaborations	697

	<i>Page</i>
Integrating Malaysian-Owned Companies into the Global Supply Chains	697
Promoting Technologies in the Services Sector	698
Intensifying Private Sector Investments to Enhance Technological Capabilities and Transfers	698
Establishing a Data Centre on Technologies	699
Building Domestic Technological Capacities and Capabilities	700
Developing Programmes on Human Resource Development	700
Enhancing the Institutional Support in Facilitating Technological Developments and Applications	701
 CHAPTER 25 LOGISTICS 	
SECTION I OVERVIEW	705
SECTION II PERFORMANCE AND PROJECTED GROWTH OF THE LOGISTICS INDUSTRY	706
Overall Performance	706
Contribution of the Transport Sub-Sector	706
Comparison with Selected Countries	707
Developments and Projected Growth	708
Overall Freight Transport	708
Maritime Cargo	709
Airfreight Cargo	710
Railway Freight	711
SECTION III INDUSTRY STRUCTURE AND PERFORMANCE	711
Industry Structure	711
Shipping Services	712
International Shipping	712
World Seaborne Trade	712
World Shipping Fleet	713

	<i>Page</i>
Liner Shipping: Container Services	713
Bulk Shipping Services	714
Development Trends in the World Shipping Industry	714
Malaysian-Owned Shipping Lines	715
Regulatory Mechanism	716
Ports	717
Transshipment of Containers	717
Port Regulations	718
Globalisation of Port Operations	719
Road Transport Services	719
Industry Structure	719
Container Haulage	719
General Cargo	719
Road Transport Regulations	719
Rail Transport Services	720
Facilities and Charges	720
Double Tracking	721
Regional Links through Landbridge	722
National Transport Corridor	722
Air Transport Services	723
Air Cargo Carriers and Integrators	724
Airports and Cargo Terminal Operators	725
Ground Handlers	725
Air Cargo Agents or Airfreight Forwarders	725
Airport Regulators	725
Integrated Logistics Services	726
Cargo Intermediaries	726
Freight Forwarders	726
Customs Agents	727
Multimodal Transport Operators	727

	<i>Page</i>
Third and Fourth Party Logistics Providers	727
Carrier Intermediaries	728
Shipping Agents	728
Airline Agents	728
Warehouse Operators	728
Public and Private Warehousing Operators	728
Inland Depot Operators	729
Inland Waterways	729
SECTION IV APPLICATION OF INFORMATION AND COMMUNICATION TECHNOLOGY	729
Global Trends	729
Supply Chain Management and Collaboration	730
Forecast of Spending and Investments on Information and Communication Technology	730
Virtual Logistics Hub	731
SECTION V HUMAN RESOURCE REQUIREMENTS	731
SECTION VI FINANCING	732
SECTION VII REGIONAL COOPERATION IN LOGISTICS	733
Association of Southeast Asian Nations	733
Organisation of Islamic Conference	734
SECTION VIII CHALLENGES	734
Shipping Services - Integrating the Domestic Logistics Industry into the International Supply Chains	734
Freight Forwarding - Competitive Value-Added Services	735
International Trading Practices - Free on Board versus Cost Insurance Freight	735
Security	736
Road Transport Services - Inter-Agency Coordination and More Effective Regulatory Environment	736
Rail Transport Services - Efficient Multimodal Transport and Modal Shift	737

	<i>Page</i>
Airfreight Transport Services - Quality of Services and Delivery System	737
E-Logistics and Infostructure - More Efficient Development	738
Human Resource Requirements - Competent and Experienced Workforce	738
Rail Transport Services - Enhancement of Skills	739
Road Transport Services - Awareness and Competency in New Technologies	739
Shipping Services - Skilled and Knowledgeable Workforce	739
Ports and Terminals - Standard Certification	739
Freight Forwarding, Airfreighting and Customs Brokering - Knowledge on Rules and Regulations	739
Sabah and Sarawak - Higher Logistics Costs	740
High Shipping Costs	740
Limited International Linkages	740
Road and Air Services	741
SECTION IX STRATEGIES AND POLICIES	741
Targets	741
Strategic Thrusts	741
Creating an Efficient and Competitive Logistics Industry	742
Developing Particular Transport Modes to Operate in a Competitive International Environment	744
Improving the Capacity of the Industry to Enhance its Participation in the Global Supply Chains	745
Intensifying the Application of New Information and Communication Technology	746
Ensuring an Adequate Supply of Competent Workforce	746
Strengthening the Institutional Support	747

LIST OF TABLES

Table 1.1	Growth by Sector	5
Table 1.2	Contribution to Gross Domestic Product by Sector	6
Table 1.3	Exports of Manufactured Products	7
Table 1.4	Approved Manufacturing Projects by Industry	8
Table 1.5	Employment by Sector	9
Table 1.6	Employment in the Manufacturing Sector	10
Table 1.7	Mean Monthly Gross Household Income in the Manufacturing Sector by Ethnic Group, 1995-2004	15
Table 1.8	Ownership of Share Capital (at par value) of Limited Companies by Ethnic Group	16
Table 1.9	Ownership of Share Capital (at par value) of Limited Companies by Ethnic Group and Sector, 2004 (Percentage)	17
Table 1.10	Gross Domestic Product by State	32
Table 1.11	Approved Investments in the Manufacturing Sector by State, 1996-2005	32
Table 2.1	Growth and Contribution to Gross Domestic Product by Sector	43
Table 2.2	External Trade	44
Table 2.3	Contributions of Total Factor Productivity, Labour and Capital to the Growth Target of Real Gross Domestic Product	45
Table 2.4	Contributions of Total Factor Productivity, Labour and Capital to the Growth of the Manufacturing Sector	46
Table 2.5	Contributions of Total Factor Productivity, Labour and Capital to the Growth of the Non-Government Services Sector	46
Table 2.6	Gross Domestic Product by Sector	47
Table 2.7	Export and Investment Targets for the Twelve Targeted Industries	49
Table 2.8	Employment by Sector	53
Table 2.9	Estimated Total Investments by Bumiputera in the Targeted Manufacturing Industries, 2006-2020	62
Table 3.1	Malaysia's Trade with ASEAN	90
Table 3.2	Major Trading Partners of Malaysia	91

		<i>Page</i>
Table 4.1	Trends of Global Foreign Direct Investments	117
Table 4.2	Global Top 20 Recipients of Foreign Direct Investments	118
Table 4.3	Asia's Top 10 Recipients of Foreign Direct Investments	119
Table 4.4	Foreign Direct Investment Inflows to ASEAN Countries	121
Table 4.5	Foreign Direct Investment Inflows into Malaysia by Sector	121
Table 4.6	Selected Indicators on the Contribution of Affiliates of Multinational Corporations	122
Table 4.7	Free Trade Agreements or Economic Agreements of Selected Asian Countries (as at December 2005)	125
Table 4.8	Investment Trends (in current prices)	128
Table 4.9	Investments by Type and Contribution to Gross Domestic Product (in current prices)	129
Table 4.10	Foreign Direct Investment Inflows into Malaysia by Sector, 2004	143
Table 4.11	Approved Regional Establishments, as at 31 December 2005	144
Table 4.12	Approved Investments in the Services Sector	145
Table 4.13	Investment Targets	152
Table 5.1	Distribution of Small and Medium Enterprises in Manufacturing by Sub-Sector, 2003	166
Table 5.2	Distribution of Small and Medium Enterprises in Services by Sub-Sector, 2003	167
Table 5.3	Distribution of Small and Medium Enterprises in Agriculture by Sub-Sector, 2003	167
Table 5.4	Employees of Small and Medium Enterprises Trained under Human Resource Development Fund by State and Type of Course, 1999-2005	178
Table 7.1	Performance of the Manufacturing Sector During the Second Industrial Master Plan	224
Table 7.2	Growth in the Manufacturing Sector by Selected Industry	225
Table 7.3	Productivity Growth of the Manufacturing Sector	226
Table 7.4	Exports of Manufactured Products	227
Table 7.5	Approved Manufacturing Projects by Industry	229
Table 7.6	Employment in the Manufacturing Sector	230

		<i>Page</i>
Table 8.1	Electrical and Electronics Companies which Commenced Operations During 1996-2005	245
Table 8.2	Approved Investments in the Electrical and Electronics Industry	247
Table 8.3	Exports and Imports of Electrical and Electronics Products	250
Table 8.4	Projections for the Electrical and Electronics Industry	262
Table 9.1	Investments in the Medical Devices Industry	274
Table 9.2	Exports of Medical Devices	275
Table 9.3	Imports of Medical Devices	276
Table 9.4	Projections for the Medical Devices Industry	281
Table 10.1	Number of Companies in Textiles and Apparel in Operation in 1996 and 2005	290
Table 10.2	Approved Investments in Textiles and Apparel Projects	291
Table 10.3	Exports of Textiles and Apparel	292
Table 10.4	Major Export Markets for Textiles and Apparel	293
Table 10.5	Imports of Textiles and Apparel	293
Table 10.6	Projections for Textiles and Apparel Industry	298
Table 11.1	Companies in Operation in the Machinery and Equipment Industry	307
Table 11.2	Approved Investments in the Machinery and Equipment Industry	308
Table 11.3	Exports and Imports of Machinery and Equipment	309
Table 11.4	Projections for the Machinery and Equipment Industry	317
Table 12.1	Structure of the Iron and Steel Sub-Sector, 2005	327
Table 12.2	Production of Major Iron and Steel Products	328
Table 12.3	Exports of Major Iron and Steel Products	329
Table 12.4	Imports of Major Iron and Steel Products	330
Table 12.5	Approved Investments in the Metals Industry	330
Table 12.6	Consumption of Iron and Steel Products	331
Table 12.7	Projections for the Metals Industry	337
Table 13.1	Production of Motor Vehicles	346
Table 13.2	Production of Motorcycles	347
Table 13.3	Domestic Sales of Motor Vehicles	347

		<i>Page</i>
Table 13.4	Sales of Motorcycles	348
Table 13.5	Productivity of the Transport Equipment Industry	348
Table 13.6	Exports of Automotive Products	349
Table 13.7	Imports of Automotive Products	351
Table 13.8	Investments in the Automotive Sub-Sector	352
Table 13.9	Employment in the Automotive Sub-Sector	353
Table 13.10	Exports of Marine Transport Products	365
Table 13.11	Imports of Marine Transport Products	366
Table 13.12	Investments in the Marine Transport Sub-Sector	367
Table 13.13	Exports of Aerospace Products	373
Table 13.14	Imports of Aerospace Products	374
Table 13.15	Approved Investments in the Aerospace Sub-Sector	375
Table 13.16	Projections for the Transport Equipment Industry	381
Table 14.1	Investments in the Petrochemicals Industry	391
Table 14.2	Exports and Imports of Petrochemicals	392
Table 14.3	Projections for the Petrochemicals Industry	398
Table 15.1	Investments in the Pharmaceutical Industry	406
Table 15.2	Sales Value of Locally Manufactured Pharmaceuticals	407
Table 15.3	Exports of the Pharmaceutical Industry	408
Table 15.4	Imports of the Pharmaceutical Industry	409
Table 15.5	Projections for the Pharmaceutical Industry	416
Table 16.1	Major Wood-Based Processing Mills	425
Table 16.2	Production of Selected Wood-Based Products	426
Table 16.3	Exports of Wood-Based Products	427
Table 16.4	Imports of Wood-Based Products	428
Table 16.5	Approved Investment Projects in the Wood-Based Industry	429
Table 16.6	Production of Logs from Natural Forests, Plantation Forests and Rubber Plantations	436
Table 16.7	Projections for the Wood-Based Industry	439
Table 17.1	Investments in the Rubber Products Industry, 1996-2005	452
Table 17.2	Output of Major Rubber Products	452

	<i>Page</i>	
Table 17.3	Consumption of Natural and Synthetic Rubber	454
Table 17.4	Trade Performance of Rubber Products	455
Table 17.5	Projections for the Rubber Products Industry	460
Table 18.1	Palm Oil Processing Facilities	467
Table 18.2	Investments in the Oil Palm-Based Industry	468
Table 18.3	Production of Selected Oil Palm Products	470
Table 18.4	Production of Oleochemical Products	471
Table 18.5	Exports of Oil Palm Products	472
Table 18.6	Exports of Palm Oil to Top Ten Destinations	473
Table 18.7	Exports of Oleochemical Products	474
Table 18.8	Exports of Oleochemicals to Top Ten Destinations	474
Table 18.9	Oil Palm Planted Areas and Production of Crude Palm Oil	476
Table 18.10	World Production of Oils and Fats	478
Table 18.11	World Exports of Oils and Fats	479
Table 18.12	Projections for the Oil Palm Industry	481
Table 19.1	Profile of the Food Processing Industry, 2003	491
Table 19.2	Exports and Imports of Cocoa Products	492
Table 19.3	Exports and Imports of Prepared Cereals and Flour Preparations	493
Table 19.4	Exports and Imports of Processed Fish and Seafood Products	494
Table 19.5	Exports and Imports of Processed Livestock Products	495
Table 19.6	Exports and Imports of Processed Fruits and Vegetables	495
Table 19.7	Approved Investments in the Food Processing Industry	497
Table 19.8	Exports of Processed Foods	499
Table 19.9	Imports of Processed Foods	501
Table 19.10	Production of Selected Food	502
Table 19.11	Projections for the Food Processing Industry	512
Table 20.1	Share of the Services Sub-Sectors in Real Gross Domestic Product	523
Table 20.2	Share of Employment in the Services Sub-Sectors to Total Employment	524

		<i>Page</i>
Table 20.3	Exports of Non-Government Services	525
Table 20.4	Imports of Non-Government Services	526
Table 20.5	Contribution of the Services Sector to Gross Domestic Product in Selected Countries, 2004	528
Table 20.6	Contributions of Selected Business and Professional Services	538
Table 20.7	Accredited Professional Services - Number of Establishments, Output and Employment	540
Table 20.8	Contribution of Accredited Professional Services to the Gross Domestic Product	541
Table 20.9	Profile of the Distributive Trade Services Sub-Sector, 2001	546
Table 20.10	Profile of the Construction Services Sub-Sector, 2002	549
Table 20.11	Performance of the Construction Services Sub-Sector	550
Table 20.12	Profile of the Private Healthcare Services, 2001	555
Table 20.13	Key Indicators of the Healthcare Sub-Sector, 2004	556
Table 20.14	Comparison of Health Services in Selected Countries	556
Table 20.15	Investment and Trade Targets for Non-Government and Construction Services	576
Table 21.1	Estimated Annual Market Size for <i>Halal</i> Foods, 2005	595
Table 21.2	Investments in the Food and Selected Non-Food Industries	599
Table 21.3	Malaysia's Exports of Processed Foods to Top Ten Countries	600
Table 22.1	Approved Investments in the Manufacturing Sector	618
Table 22.2	Malaysian-Owned Projects by Industry	619
Table 22.3	Approved Private Investments in Selected Services Sub-Sectors, 2003-2005	620
Table 22.4	Relative Productivity Levels and Growth	624
Table 23.1	Employment in the Manufacturing Sector	641
Table 23.2	Employment in the Manufacturing Sector by Occupation	642
Table 23.3	Growth in Productivity and Output in the Manufacturing Sector	643
Table 23.4	Labour Cost Competitiveness, 2005	643
Table 23.5	Output of the Educational System by Cohort	653

		<i>Page</i>
Table 23.6	Projected Employment by Sector	655
Table 23.7	Projected Employment in the Manufacturing Sector	656
Table 24.1	Malaysian Information, Communications and Multimedia Services Strategy	673
Table 25.1	Economic Indicators of the Transport, Storage and Communication Services, 2003	707
Table 25.2	Comparison of Malaysia's Transport Services Sub-Sector, including Storage and Communication, with Selected Countries, 1996-2004	708
Table 25.3	Freight Traffic by Port, Airport and Rail	708
Table 25.4	Cargo Throughput in Malaysian Ports	709
Table 25.5	Container Throughput in Malaysian Ports	710
Table 25.6	Container and Non-Container Trade	710
Table 25.7	Air Cargo	711
Table 25.8	Railway Freight	711
Table 25.9	Volume of Transshipment Containers Handled by Major Ports	718
Table 25.10	Container Tariffs at Selected Malaysian Ports, as at December 2005	718
Table 25.11	Charges for Both Laden and Empty Freight Containers	721

LIST OF CHARTS

Chart 2.1	Growth Target of Real Gross Domestic Product	43
Chart 3.1	Major Trading Partners of North America (US\$ billion)	74
Chart 3.2	Total Trade by ASEAN Countries (US\$ billion)	76
Chart 3.3	Major Trading Partners of ASEAN	76
Chart 3.4	Major Trading Partners of European Union - 25	77
Chart 3.5	Major Export Markets for the People's Republic of China	78
Chart 3.6	Major Sources of Imports for the People's Republic of China, 2005	79
Chart 3.7	Exports by Sector	85
Chart 3.8	Exports of Manufactured Goods	86
Chart 3.9	Exports of Chemicals and Chemical Products	87
Chart 3.10	Exports of Wood Products	88
Chart 3.11	Imports by Sector	89
Chart 3.12	Exports to ASEAN by Product	91
Chart 3.13	Exports to the People's Republic of China by Product	92
Chart 3.14	Final Most-Favoured-Nation Bound Tariffs (percentage), 2003	95
Chart 4.1	Foreign Direct Investment Inflows by Region	116
Chart 4.2	Foreign Direct Investment Inflows to Asia, including ASEAN	120
Chart 4.3	Malaysian Cross Border Mergers and Acquisitions	123
Chart 4.4	Investments in Fixed Assets of Foreign-Owned Firms in the Manufacturing Sector	130
Chart 4.5	Investments in Fixed Assets of Locally-Owned Firms in the Manufacturing Sector	136
Chart 4.6	Approved Investments in the Manufacturing Sector	137
Chart 4.7	Gross Outflows of Investments from Malaysia by Destination	139
Chart 4.8	Gross Outflows of Investments from Malaysia by Major Sector	141

	<i>Page</i>	
Chart 5.1	Enterprises in the Manufacturing Sector by Size, 2003	166
Chart 5.2	Contribution of Small and Medium Enterprises to the Total Manufacturing Output	169
Chart 5.3	Contribution of Small and Medium Enterprises to the Total Manufacturing Value-Added	170
Chart 5.4	Contribution of Small and Medium Enterprises to Employment in the Manufacturing Sector	170
Chart 5.5	International Comparison of Small and Medium Enterprises in Research and Development Activities, 2000	172
Chart 5.6	Contribution of Small and Medium Enterprises to Output and Employment by Country, 2003	172
Chart 5.7	Cumulative Outstanding Loan to Small and Medium Enterprises	175
Chart 8.1	Sources of Approved Investments in the Electrical and Electronics Projects	248
Chart 8.2	Exports of Electrical and Electronics Products by Segment	251
Chart 17.1	Value of Output of Rubber Products, 1996-2005	453
Chart 20.1	Services Account (Net)	527
Chart 20.2	Exports of Selected Services Sub-Sectors (1991, 2000)	530
Chart 20.3	Forward Linkages of the Services Sector	532
Chart 20.4	Backward Linkages of the Services Sector	533
Chart 20.5	Forward Linkages of the Targeted Services Sub-Sectors	535
Chart 20.6	Backward Linkages of the Targeted Services Sub-Sectors	535
Chart 22.1	Gross Outflows of Investments from Malaysia by Major Sectors	621
Chart 23.1	Sources of Growth in Total Factor Productivity for the Manufacturing Sector, 1996-2005	644
Chart 25.1	World Shipping Fleet	713
Chart 25.2	Structure of Logistics Service Providers in Malaysia	726

LIST OF BOXES AND MAPS

Box

Box 20.1	Four Modes of the Services Trade	531
Box 23.1	Human Resource Development Framework for Capacity Building	663

lxiv

Map

Map 1.1	Ports in Malaysia	21
Map 1.2	Airports in Malaysia	23