

MINISTRY OF INTERNATIONAL TRADE AND INDUSTRY

IMPLEMENTATION OF ATIGA e-FORM D ASEAN SINGLE WINDOW (ASW) - *LIVE OPERATION PHASE*

**TRADE & INDUSTRY COOPERATION SECTION
MINISTRY OF INTERNATIONAL TRADE & INDUSTRY**

Presentation Outline

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

INTRODUCTION TO ASW & ATIGA e-FORM D VIA ASW PLATFORM

OBJECTIVES OF ATIGA e-FORM D

BENEFITS OF ATIGA e-FORM D

HOW ATIGA e-FORM D VIA ASW WORKS

PHASES OF ATIGA e-FORM D IMPLEMENTATION

FORM D (HARDCOPY) VS. ATIGA e-FORM D

IMPLEMENTATION OF ATIGA e-FORM D IN MALAYSIA

ATIGA E-FORM D CONSENT

Introduction To ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

INTRODUCTION TO ASEAN SINGLE WINDOW (ASW)

The ASEAN Single Window (ASW) is a regional initiative that connects and integrates National Single Windows (NSWs) of Member States.

ASW provides the secure IT architecture and legal framework that will allow trade, transport, and commercial data to be exchanged electronically among government agencies or the trading community.

The ASW currently supports the exchange of the intra-ASEAN certificate of origin (**ATIGA e-Form D**) and ASEAN Customs Declaration Document (ACDD) on a pilot basis among 7 Member States and will be expanded to exchange other types of data.

Introduction To ATIGA e-FORM D, ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

INTRODUCTION TO e-FORM D ATIGA VIA THE ASEAN SINGLE WINDOW (ASW) PLATFORM

Eventually the ASW, because it uses international operability standards, can support the exchange of certificates of origin and advance cargo information with non-ASEAN trading partners.

ASEAN Member States (AMS) have agreed to amend the Annex 8, ATIGA - Operational Certification Procedure (OCP) to enable the acceptance of ATIGA e-Form D.

As of date, the **READY** Participating Member States (PMS): **Indonesia; Malaysia; Singapore; Thailand; Vietnam; Brunei and Cambodia.**

Introduction To ATIGA e-FORM D, ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

INTRODUCTION TO e-FORM D ATIGA VIA THE ASEAN SINGLE WINDOW (ASW) PLATFORM

All AMS had ratified the legal document for the implementation of ASW.

The implementation of ASW is divided into **4 phases** namely:

Pilot Testing;
Parallel Testing;
Live Implementation;
and **Live Operation**.

PMS is already in the **Live Operation** phase with Indonesia, Malaysia, Singapore, Thailand, Vietnam and Brunei have already exchanging ATIGA e-Form D using real live data. Cambodia is joining effective 1 July 2019.

*Malaysia-Cambodia ready on 8 July 2019

Objectives of ATIGA e-FORM D, ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

OBJECTIVES OF ATIGA e-FORM D

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.

Benefits of ATIGA e-FORM D, ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

BENEFITS OF ATIGA e-FORM D

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

How ATIGA e-FORM D Works

Phases of ATIGA e-FORM D Implementation

As agreed by all AMS, the implementation of ATIGA e-Form D will be divided into 4 phases namely:

Phases of ATIGA e-FORM D Implementation

Comparisons	Live Implementation	Live Operation
Implementation	<ol style="list-style-type: none"> Started from November 2016; Electronic Form D dataexchanged via ASW from exporting national system to importing customs' system; and Preferential treatment claimduring importation: <ul style="list-style-type: none"> Hardcopy Form D ATIGA is required to claim for the preferential treatment under ATIGA. 	<ol style="list-style-type: none"> Expected to start from 1 January 2018 (replacing the Live Implementation phase); Electronic Form D data exchanged via ASW from exporting national system to importing customs' system; and Preferential treatment claim during importation: <ul style="list-style-type: none"> Only the ATIGA e-Form D reference number is required to claim for the preferential treatment underATIGA.
Exchanged Ready ASEAN Member States (AMS)	<ol style="list-style-type: none"> Malaysia; Indonesia; Singapore; and Thailand 	<ol style="list-style-type: none"> Malaysia; Indonesia; Singapore; Thailand; Viet Nam Brunei; and Cambodia*Malaysia-Cambodia ready on 8 July

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

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 ATIGA e-Form D reference number.

Implementation of ATIGA e-Form D in Malaysia

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

The ePCO system (ATIGA module) has been enhanced to enable the system to exchange the ATIGA e-Form D data to the importing country Authority.

Malaysia has declared her commitment to be on board with the Live Operation phase which is expected to begin by 1 JANUARY 2018.

Implementation of ATIGA e-Form D in Malaysia

All exporters exporting to INDONESIA, SINGAPORE, THAILAND, VIETNAM, BRUNEI and CAMBODIA (*effective 1 July 2019 Live Operation exchanged ready PMS) is encouraged to participate in the ASW Live Operation phase.

Note: INDONESIA Customs has expressed their preference to receive only ATIGA e-Form D

Note: other than the option to use ASW, exporters may still opt for another 2 available options under ATIGA for their products' declaration of origin to claim preferential treatment i.e.:

- Hardcopy FORM D ATIGA; or
- Invoice Declaration under Self-Certification System.

ATIGA e-Form D Consent via ASW

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

Print Option

- | | |
|---|---|
| <input checked="" type="checkbox"/> Print Importing Country HS Code | <input checked="" type="checkbox"/> Print Exporting Country HS Code |
| <input type="checkbox"/> Print/Preview FOB Value | <input checked="" type="checkbox"/> Print Consignee Country |
| <input type="checkbox"/> Print Other FOB Value per Finished Product | <input type="checkbox"/> Print Other FOB Value per Package |
| <input type="checkbox"/> Print Total Other FOB With 2 Decimal Point | <input type="checkbox"/> Print Total Other FOB With 4 Decimal Point |
| <input checked="" type="radio"/> Print With PDF Format | <input type="radio"/> Print With DOCX Format |

! 20/02/14 : Due to needs of 2 decimal or 4 decimal for Other FOB Value, system has been enhanced to cater both formats. Kindly choose your preference
03/01/13 : System has been changed to print the Consignee Country by default. Any customization is available during Printing Option Selection

Draft: "I hereby agree for the data relating to my application as reflected in the ATIGA Form D, to be uploaded onto the ASEAN Single Window and thereafter be exchanged electronically. And I hereby confirm that the information given in this application is true, complete and accurate".

ASEAN SINGLE WINDOW (ASW) CONSENT FOR ATIGA

I hereby agree for the data relating to my application as reflected in the Form D, to be uploaded onto the ASEAN Single Window System and thereafter be exchanged electronically. Notwithstanding, I hereby acknowledge that the manual Form D is still required to be presented to the Importing Authority to qualify for preferential treatment under ATIGA during the ASEAN Single Window Live Implementation Phase.

Note: Applicant is given with the option whether to accept/ do not accept the consent

Please find that ATIGA Form D will only be accepted to Thailand for only 55 tariff lines. For more info, [click here](#)

Malaysia ATIGA e-FORM D Contact Details

MINISTRY OF
INTERNATIONAL TRADE AND INDUSTRY

OFFICERS-IN-CHARGE

Ms. Suhaili Ismail

Direct Line: 03-6208 4717

Email: suhaili.ismail@miti.gov.my

Ms. Ryia Aisha Mohd Yunos

Direct Line: 03-6208 4727

Email: ryia.yunos@miti.gov.my

Mr. Fahurrohman Kasrur

Direct Line: 03-6208 4718

Email: fahurrohman@miti.gov.my

ATIGA e-Form D via ASW Hotline: 03-6208 4731/4735/4737/4742

MINISTRY OF INTERNATIONAL TRADE AND INDUSTRY

Thank You

MENARA MITI

No. 7, Jalan Sultan Haji Ahmad Shah, 50480 Kuala Lumpur, Malaysia
Tel: 603-8000 8000 | Fax: 603-6206 4693 | Email: webmiti@miti.gov.my | Website: www.miti.gov.my

 www.miti.gov.my

 MITIMalaysia

 [mitimalaysia](https://www.instagram.com/mitimalaysia)

 MITIMalaysia

 [MITIMalasiayoutube](https://www.youtube.com/MITIMalaysia)