

MINISTRY OF INTERNATIONAL TRADE AND INDUSTRY

ASEAN Single Window (ASW) Under ASEAN Trade in Goods Agreement (ATIGA)

TRADE & INDUSTRY COOPERATION SECTION

ASEAN Single Window (ASW) Under ATIGA

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

What is ASW Initiative?

- A unique regional initiative that connects and integrates National Single Windows (NSWs) of ASEAN Member States.

Objectives of ASW

- To expedite the cargo clearance process, reduce cost and time of doing business, and enhance trade efficiency and competitiveness.
- Simpler and faster processing time, and a more transparent way of doing business.

Participating Member States (PMS):

- All 10 ASEAN Member States participate in ASW. Lao and the Philippines recently joined on 23 December 2019.

ASEAN Single Window (ASW) Under ATIGA

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

Implementation of ASW

- The implementation of ASW was divided into 4 phases namely: Pilot Testing; Parallel Testing; Live implementation; and Live operation.
- Currently, all AMS are already in the Live Operation phase (where e-Form D ATIGA data would be exchanged through ASW and no more manual Form D is needed for preferential treatment to be given except for Myanmar – for ports other than Yangon and Thilawa).
- Effective 18 March 2020, Malaysia will only issue e-Form D.

Data Exchange

- The ASW currently supports the exchange of the intra-ASEAN certificate of origin (ATIGA Form D) and will be expanded to exchange other types of data.
- The exchange data should contain the same data as manual Form D as defined under the Message Implementation Guide (MIG).

ASW Under ATIGA: Benefits of ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

BENEFITS OF ASW

- **Simpler and faster** processing time, and a more **transparent way** of doing business.
- Mechanism to **eradicate forgery** of ATIGA Form D
- **Lessen** the verification issue relating to specimen signature and authenticity of the issuance of ATIGA Form D

ASW Under ATIGA: How e-FORM D ATIGA Works

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

e-FORM D ATIGA Live Operation

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

	e-Form D Live Operation
Implementation	<ol style="list-style-type: none">1. Started on 1 January 2018 (replacing the Live Implementation phase);2. Electronic Form D data exchanged via ASW from exporting national system to importing customs' system; and3. Malaysia has enforced FULL utilisation of ATIGA e-Form D for Normal, Back-to-Back and Third Country Invoicing application starting from 18 March 2020 onwards. NO PAPER-BASED CO will be issued for ATIGA.4. Preferential treatment claim during importation:<ul style="list-style-type: none">• Only the e-Form D ATIGA reference number is required to be presented
Exchanged Ready ASEAN Member States (AMS)	<ol style="list-style-type: none">1. Brunei;2. Cambodia;3. Indonesia;4. Lao5. Malaysia;6. Myanmar7. Philippines8. Singapore;9. Thailand;10. Viet Nam

Form D (hardcopy) vs. e-Form D ATIGA

Comparisons	Form D (Hardcopy)	E-Form D
Data Elements	<ol style="list-style-type: none">1. Exporter2. Importer3. Shipment4. Packaging5. Goods descriptions6. Importing HS Code7. Origin Criteria / Percentage8. Gross Weight	<ol style="list-style-type: none">1. Exporter2. Importer3. Shipment4. Packaging5. Goods descriptions6. Importing HS Code7. Origin Criteria / Percentage8. Gross Weight
Application Processes	<ol style="list-style-type: none">1. Online through ePCO system.2. Once approved, Exporters:<ul style="list-style-type: none">• Print on pre-printed Form D;• Get endorsement at MITI service counters; and• Send hardcopy Form D to importer.	<ol style="list-style-type: none">1. Online through ePCO system.2. Once approved:<ul style="list-style-type: none">• Form D electronic data will be sent directly to Importing Customs' system; and• Exporter provide importer with the e-Form D ATIGA reference number.

MINISTRY OF INTERNATIONAL TRADE AND INDUSTRY

Thank You