

memacu transformasi menjana pertumbuhan

Laporan MITI 2012

Laporan MITI 2012

memacu transformasi menjana pertumbuhan

kandungan

ISSN 0128-7524
Jun 2013
© Kementerian Perdagangan Antarabangsa dan Industri Malaysia 2012

Hak cipta terpelihara. Tiada mana-mana bahagian daripada penerbitan ini boleh diterbitkan semula, disimpan untuk pengeluaran atau ditukar kepada apa-apa bentuk dengan sebarang cara sekalipun tanpa izin bertulis daripada penerbit. Semua fakta dan maklumat adalah benar pada saat percetakan.

Untuk membeli naskah ini atau untuk maklumat lain, sila hubungi:

Pengarah Kanan
Bahagian Perancangan Strategik
Kementerian Perdagangan Antarabangsa dan Industri Malaysia
Tingkat 15, Blok 8
Kompleks Pejabat Kerajaan
Jalan Duta, 50622 Kuala Lumpur
Tel: +603-6200 0456 Faks: +603-6201 2573
Laman web MITI: www.miti.gov.my
E-mel: mitiweb@miti.gov.my

Reka bentuk, aturhuruf dan cetakan oleh

Sasyaz Holdings Sdn. Bhd. (219275-V)
29, Jalan PJU 3/48
Sunway Damansara Technology Park
47810 Petaling Jaya, Selangor, Malaysia
Tel: +603 7803 3754
Faks: +603 7804 8245
E-mel: sasyaz88@streamyx.com

Harga: RM60.00

Pengantar	4
Profil Pengurusan	8
Sekilas Pandang	14
Trajektori Pertumbuhan yang Kukuh	18
Perdagangan Antarabangsa dan Hubungan Ekonomi	26
<i>Megatrend</i> dan Peluang bagi Sektor Pembuatan	44
Perkhidmatan: Memperkasa Pertumbuhan, Mempergiatkan Ekonomi	72
Program Berimpak Tinggi untuk Usahawan	86
Negara yang Berdaya Saing	112
MITI pada 2012 dan Seterusnya	120
Lampiran	130

pengantar

YB Dato' Sri Mustapa Mohamed
Menteri Perdagangan Antarabangsa dan Industri, Malaysia

memacu transformasi menjana pertumbuhan

Ekonomi Malaysia bertumbuh 5.6 peratus pada tahun 2012, di saat ekonomi global mengalami pemulihan yang masih perlahan. Sektor pembuatan mengalami pertumbuhan 4.8 peratus, manakala sektor perkhidmatan pula bertumbuh pada 6.4 peratus.

Malaysia mencatatkan nilai dagangan berjumlah RM1.3 trilion pada tahun 2012. Walaupun berhadapan dengan situasi yang mencabar daripada luar negara, eksport mencapai tahap baru pada RM702.2 bilion dan import meningkat kepada RM607.4 bilion. Negara ini juga berjaya menarik RM162.4 bilion pelaburan langsung pada tahun 2012, melebihi nilai tahun-tahun sebelum ini.

Secara keseluruhannya, pencapaian kita di dalam perdagangan dan pelaburan adalah membanggakan, di sebalik keadaan ekonomi dunia yang tidak menentu. Negara kita telah menunjukkan perkembangan yang memuaskan di dalam pembangunan industri bagi teknologi baru dan baru muncul, dan pada masa yang sama, negara juga berupaya meningkatkan tarikkannya sebagai hab global dan serantau bagi pembuatan dan perkhidmatan.

Prestasi MITI bagi tahun 2012 juga turut membanggakan. Komitmen dan usaha yang telah disumbangkan oleh warga MITI merupakan kunci kejayaan pelaksanaan aktiviti-aktiviti yang dijalankan.

Komitmen untuk transformasi

Prestasi MITI bagi tahun 2012 juga turut membanggakan. Komitmen dan usaha yang telah disumbangkan oleh warga MITI merupakan kunci kejayaan pelaksanaan aktiviti-aktiviti yang dijalankan. Pada tahun 2012, negara kita terus memperkukuhkan talian perdagangan dengan pasaran-pasaran utama dunia dan kita juga telah menandatangani perjanjian perdagangan bebas yang penting dengan Australia. Bagi meningkatkan daya saing negara, kita telah menarik pelaburan di dalam sektor-sektor sasaran yang akan membantu peralihan Malaysia kepada industri yang bernilai tambah tinggi, berintensifkan pengetahuan dan berasaskan inovasi. Bagi membantu perusahaan kecil dan sederhana (PKS) mencapai potensi mereka, kita telah mengenalpasti Program-program Berimpak Tinggi yang akan mengurangkan

MITI akan terus menerajui usaha-usaha untuk mengintegrasikan produk dan perkhidmatan Malaysia kepada rantai nilai global.

halangan untuk pendaftaran dan perlesenan, menggalakkan idea-idea inovatif, menyediakan khidmat sokongan dan nasihat kepada syarikat-syarikat PKS supaya menjadi siap eksport (*export-ready*). Secara keseluruhannya, MITI komited dengan arah tuju strategik di bawah Program Transformasi Ekonomi (ETP) yang menekankan kepentingan bekerja keras, berinovasi, berkeaktiviti dan memperolehi pengetahuan.

Meningkatkan rantai nilai

Keadaan ekonomi global menjadi semakin mencabar, oleh itu Malaysia hendaklah menggunakan sepenuhnya kelebihan-kelebihan strategik yang dimilikinya. Faktor-faktor seperti Kerajaan yang progresif dan demokratik, kedaulatan undang-undang, ekonomi yang ditadbir urus dengan baik, infrastruktur yang lengkap, guna tenaga berpendidikan dan produktif, serta iklim politik yang mesra perniagaan, berupaya mengangkat Malaysia menjadi di kalangan sepuluh negara paling berdaya saing di dunia.

MITI akan terus menerajui usaha-usaha untuk mengintegrasikan produk dan perkhidmatan Malaysia kepada rantai nilai global. Inisiatif-inisiatif yang dilaksanakan di harap akan meningkatkan semangat keusahawanan, penginovasian dan produktiviti di semua peringkat ekonomi. Bagi menyampaikan mesej dengan lebih berkesan, MITI akan meningkatkan hubungan dengan media awam melalui saluran-saluran komunikasi baru termasuk media sosial.

MITI akan juga memberikan penekanan kepada pembangunan industri yang berkaitan dengan Bidang Ekonomi Utama Negara (NKEA). Di peringkat antarabangsa pula, MITI akan terus memastikan perdagangan yang adil dan mempertingkatkan perhubungan dengan rakan dagang dan kumpulan-kumpulan dagang.

Untuk membawa Malaysia menghampiri sasaran menjadi Negara berpendapatan tinggi, MITI akan terus memudahcara hubungan ekonomi dengan semua pihak – awam dan swasta, di dalam dan di luar negara. Ke arah itu, saya yakin Malaysia dan MITI khususnya memiliki strategi-strategi yang sudah dirancang baik serta memiliki keazaman, kreativiti dan inovasi untuk menyempurnakan wawasan tersebut.

profil pengurusan

Seperti pada 31 Disember 2012

Datuk Jacob Dungau Sagan
Timbalan Menteri (Industri)

Dato' Sri Mustapa Mohamed
Menteri

Dato' Mukhriz Tun Dr. Mahathir
Timbalan Menteri (Perdagangan)

Datuk Dr. Rebecca Fatima Sta Maria
Ketua Setiausaha

Dato' Nik Rahmat Nik Taib
Timbalan Ketua Setiausaha (Industri)

Jayasiri Jayasena
Pegawai Kanan, Bahagian Dasar dan Rundingan
Perdagangan Pelbagaihala

Mohd Ridzal Sheriff
Timbalan Ketua Setiausaha (Perdagangan)

1 Dato' Abdul Ghafar Musa
Pegawai Kanan, Bahagian
Pembangunan Keusahawanan

7 Dato' N. Vasudevan
Pegawai Kanan, Bahagian
Kerjasama Ekonomi Asia Pasifik

2 Dato' Abd Majid Kutiran
Pegawai Kanan, Dasar Sektor
dan Hal Ehwal Pelaburan

8 Hiswani Harun
Pegawai Kanan, Bahagian
Pembangunan Sektor
Perkhidmatan

3 Mohamed Shahabar Abdul
Kareem
Pegawai Perdagangan Strategik,
Sekretariat Perdagangan
Strategik

9 Tay Lee Looi
Pegawai Kanan, Bahagian Dasar
dan Penyelarasan Rundingan
Perjanjian Perdagangan Bebas

4 Ravidran Palaniappan
Pegawai Kanan, Bahagian
Kerjasama Ekonomi ASEAN

10 Khoo Boo Seng
Pegawai Kanan, Bahagian
Perancangan Strategik

5 Wong Seng Foo
Pegawai Kanan, Bahagian
Hubungan Ekonomi dan
Perdagangan

11 Hanibah Abd. Wahab
Pegawai Kanan, Bahagian
Khidmat Pengurusan

6 Kamariah Yeop Abdullah
Pegawai Kanan, Bahagian
Kerjasama dan Amalan
Perdagangan

12 Harjit Kaur
Pegawai Kanan, Bahagian
Dasar Pelaburan dan Fasilitasi
Perdagangan

13 Mariam Md. Salleh
Duta / Wakil Tetap Malaysia ke Organisasi Perdagangan Dunia
(WTO)

14 Nik Abu Bakar Haji Nik Mohamed
Pegawai, Institut Keusahawanan Negara (INSKEN), Bahagian
Pembangunan Keusahawanan

15 Azmir Shah Zainal Abidin - *Penasihat Undang-Undang Pejabat Penasihat Undang-Undang*

16 Shukrie Mohamed Daud - *Pengarah Seksyen Kawalan Import dan Eksport, Bahagian Kerjasama Perdagangan*

17 Ho Siew Ching - *Pengarah Bahagian Pembangunan Sektor Perkhidmatan*

18 Khiruddin Said - *Pengarah Seksyen Rundingan Sektor Barangan Perindustrian, Pembangunan dan Peraturan Bahagian Dasar dan Rundingan Pelbagaihala*

19 Jaysiwanta Kaur Mangal Singh - *Pengarah Seksyen Hubungan Luar ASEAN Bahagian Kerjasama Ekonomi ASEAN*

20 Hj. Amran Sameon - *Pengarah Seksyen Fasilitasi Perdagangan dan Teknologi, Bahagian Dasar Pelaburan dan Fasilitasi Perdagangan*

21 Hj. Zakaria Jaafar - *Pengarah Seksyen Penyelarasan dan Pemantauan, Bahagian Pembangunan Keusahawanan*

22 Talagavathi Karapayah - *Pengarah Seksyen Rundingan Pertanian, Harta Intelek dan Alam Sekitar, Bahagian Dasar dan Rundingan Pelbagaihala*

23 Normah Osman - *Pengarah Seksyen Hubungan Dalam ASEAN, Bahagian Kerjasama Ekonomi ASEAN*

24 Mohammad Radhi Abdul Razak - *Pengarah Seksyen Amalan Perdagangan, Bahagian Dasar dan Rundingan Pelbagaihala*

25 Isham Ishak - *Pengarah Seksyen Dasar & Strategi, Bahagian Perancangan Strategik*

26 Bahria Mohd Tamil - *Pengarah Pejabat Sekretariat PEMUDAH*

27 Khalidah Mohd Darus - *Pengarah Seksyen Pembangunan Pemasaran, Bahagian Pembangunan Keusahawanan*

28 Mohd Nor Wan Salleh - *Pengarah Seksyen Kerjasama Perdagangan & Penyelarasan Industri, Bahagian Kerjasama Amalan Perdagangan*

29 Hanafi Sakri - *Pengarah Seksyen Pentadbiran, Bahagian Khidmat Pengurusan*

30 Noor Wahida Noordin - *Pengarah Seksyen Dasar Sektor I, Bahagian Dasar Sektor I & Hal Ehwal Pelaburan*

31 See Chee Kong - *Pengarah Seksyen Dasar Sektor IV, Bahagian Dasar Sektor I & Hal Ehwal Pelaburan*

32 Mastura Ahmad Mustafa - *Pengarah Seksyen Dasar Sektor II, Bahagian Dasar Sektor I & Hal Ehwal Pelaburan*

33 Che Mazni Che Wook - *Pengarah Bahagian Dasar dan Rundingan Perjanjian Perdagangan Bebas (FTA)*

Ketua-ketua agensi

34 Razman Abu Samah - *Pengarah Seksyen Dasar Sektor III, Bahagian Dasar Sektor & Hal Ehwal Pelaburan*

39 Hj. Akmar Hj. Omar - *Pengarah Seksyen Pembangunan Perniagaan Bumiputra, Bahagian Pembangunan Keusahawanan*

44 Datuk Dr. Wong Lai Sum - *Ketua Pegawai Eksekutif Perbadanan Pembangunan Perdagangan Luar Malaysia (MATRADE)*

48 Datuk Mohd Najib Haji Abdullah - *Pengarah Urusan Malaysian Industrial Development Finance (MIDF)*

35 Muhammad Sanusi Abdul Karim - *Pengarah Seksyen Amerika, Afrika dan Eropah, Bahagian Hubungan Ekonomi dan Perdagangan*

40 Zabidah Safar - *Pengarah Kewangan Bahagian Khidmat Pengurusan*

45 Dato' Noharuddin Nordin - *Ketua Pegawai Eksekutif Lembaga Pembangunan Pelaburan Malaysia (MIDA)*

49 Dato' Seri Jamil Bidin - *Ketua Pegawai Eksekutif Perbadanan Pembangunan Industri Halal (HDC)*

36 Faizal Mohd Yusof - *Timbalan Pengawal Perdagangan Strategik Sekretariat Perdagangan Strategik*

41 Gan Mui Huei - *Pengarah Seksyen Dasar Pelaburan dan Perindustrian, Bahagian Dasar Pelaburan dan Fasilitasi Perdagangan*

46 Dato' Hafsa Hashim - *Ketua Pegawai Eksekutif SME Corporation Malaysia*

50 Datuk Mohd Radzif Mohd Yunus - *Pengarah Urusan Bank SME*

37 Mohd Zahid Abdullah - *Pengarah Seksyen Penyelidikan, Bahagian Perancangan Strategik*

42 Che Nazli Jaapar - *Pengarah Pengurusan Sumber Manusia, Bahagian Khidmat Pengurusan*

47 Dato' Mohd Razali Hussain - *Ketua Pengarah Perbadanan Produktiviti Malaysia (MPC)*

51 Mohamad Madani Sahari - *Ketua Pegawai Eksekutif Institut Automotif Malaysia (MAI)*

38 Ho Soo Quen - *Pengarah Seksyen Asia dan Australasia, Bahagian Hubungan Ekonomi dan Perdagangan*

43 Hj. Zamani Desa - *Pengarah Bahagian Pengurusan Maklumat*

sekilas pandang

Carta 1: Jumlah Dagangan, 2011-2012 (RM Bilion)

Carta 2: 10 Eksport Utama Mengikut Produk, 2012 (RM Bilion)

Carta 3: Lima Destinasi Utama Eksport, 2012 (RM Bilion)

Carta 4: Lima Sumber Import Utama, 2012 (RM Bilion)

Carta 5: Eksport Mengikut Rantau, 2012 (RM Bilion)

Carta 6: Import Mengikut Rantau, 2012 (RM Bilion)

Carta 7: Prestasi Dagangan Malaysia, 2002-2012 (RM Bilion)

Sumber: Jabatan Perangkaan Malaysia

Carta 9: Pelaburan Domestik dan Asing Dalam Projek Diluluskan, 2011 & 2012 (RM Bilion)

Sumber: MIDA

Carta 11: Penarafan Daya Saing Perusahaan Mikro Untuk Pengukuhan (M-CORE), 2010-2012 (Bil. PKS)

Sumber: SME Corp. Malaysia

Carta 8: Pelaburan Dalam Sektor Perkhidmatan Malaysia, 2012 (RM Juta)

Nota **: Data sehingga Januari-September 2012

Sumber: MIDA

Carta 10: Tahap Produktiviti Malaysia (RM) dan Pertumbuhan (%), 2008-2012

Sumber: Jabatan Perangkaan Malaysia

Carta 12: Program Penarafan Daya Saing PKS Untuk Pengukuhan (SCORE), 2010-2012 (Bil. PKS)

Sumber: SME Corp. Malaysia

**trajektori
pertumbuhan yang
kukuh**

trajectori pertumbuhannya yang kukuh

Ekonomi Malaysia bertumbuh melebihi jangkaan pada tahun 2012.

Berasaskan momentum pertumbuhan yang kukuh pada tahun 2011, ekonomi domestik menunjukkan prestasi yang mantap daripada tahun 2012 dengan berkembang pada 5.6 peratus. Prestasi ini adalah jauh berbeza dengan senario ekonomi pada tahun 2009, di mana dorongan positif daripada permintaan domestik tidak dapat mengatasi permintaan luaran yang lemah.

Permintaan domestik bertumbuh pada 10.6 peratus, menerajui pertumbuhan kukuh ekonomi negara pada tahun 2012. Faktor-faktor berikut membantu pertumbuhan ekonomi Malaysia: asas ekonomi yang kukuh, struktur ekonomi yang pelbagai dan seimbang, polisi yang pragmatik dan fleksibel, serta sistem kewangan yang dirangka dengan teratur. Segmen ekonomi domestik membantu menampung kurangan eksport, dengan pertumbuhan 0.4 disebabkan oleh kesan pertumbuhan ekonomi lembap yang dihadapi oleh rakan-rakan dagang utama Malaysia, terutamanya negara-negara maju.

Pelaburan swasta merupakan pemangkin utama pertumbuhan pada tahun 2012, meningkat pada 22.0 peratus. Peratusan sumbangan pelaburan swasta kepada Keluaran Dalam Negara Kasar (KDNK) mencapai 15.5 peratus, catatan tertinggi semenjak tahun 1998. Pertumbuhan yang menggalakkan segmen ini adalah disumbangkan oleh perbelanjaan modal di dalam sektor

berkaitan pengguna, aktiviti pelaburan di dalam sektor pembuatan berorientasikan domestik, pelaksanaan projek-projek infrastruktur utama, dan perbelanjaan modal di dalam sektor perkhidmatan.

Pelaburan awam berkembang 17.1 peratus, seiring dengan pertumbuhan pelaburan swasta pada tahun 2012. Ini diikuti oleh perbelanjaan modal yang meningkat oleh perusahaan awam bagi menyokong projek-projek infrastruktur sedia ada dan baru, termasuk projek-projek di bawah Program Transformasi Ekonomi (ETP).

Bagi aspek bekalan di dalam ekonomi, semua sub-sektor utama ekonomi berkembang secara positif pada tahun 2012. Sektor pembinaan menunjukkan perkembangan yang kukuh berikutan peningkatan dalam aktiviti pelaburan, bertumbuh pada 18.5 peratus. Pertumbuhan ini merupakan pertumbuhan yang tertinggi bagi sektor ini semenjak tahun

Forum Ekonomi Dunia 2012

1995. Sektor pembuatan menikmati pertumbuhan yang disumbangkan oleh industri berasaskan domestik dan eksport dengan bertumbuh pada 4.8 peratus. Sementara itu, sektor perkhidmatan meningkat pada 6.4 peratus, mengalami pertumbuhan bagi semua sub-sektor. Bagi sektor berasaskan sumber, pertanian berkembang pada 1.0 peratus, manakala perlombongan meningkat pada 1.4 peratus.

Inflasi keseluruhan (*headline inflation*) pada tahun 2012 adalah di tahap terkawal pada 1.6 peratus. Kenaikan inflasi yang sederhana adalah disebabkan peningkatan yang perlahan di dalam harga makanan, yang merupakan kesan tekanan harga luar yang sederhana serta hasil penambahbaikan yang signifikan di dalam bekalan makanan domestik. Kenaikan harga bagi minuman bukan beralkohol dan kategori pengangkutan adalah sederhana. Inflasi teras (*core inflation*), yang merupakan indikator kepada tekanan harga yang didorong oleh permintaan bergerak sederhana kepada 2.4 peratus pada 2012.

Pertumbuhan ekonomi yang kukuh pada 2012 telah memberikan kesan positif dalam pasaran tenaga. Kadar pengangguran kekal pada tahap yang baik pada 3.1 peratus. Peningkatan

ketara dalam pengambilan pekerja disumbangkan oleh sektor perkhidmatan dan pertanian. Walau bagaimanapun, jumlah pemberhentian pekerja meningkat pada 35.2 peratus kepada 7,616, terutamanya disebabkan peningkatan di dalam pemberhentian kerja sementara di sektor pembuatan.

Konsolidasi defisit fiskal diteruskan pada 4.5 peratus kepada KDNK pada tahun 2012. Walaupun jumlah perbelanjaan meningkat pada 10.2 peratus, pungutan hasil yang meningkat pada 12.1 peratus telah mengurangkan defisit bajet. Pungutan hasil yang tinggi daripada penghasilan syarikat-syarikat korporat yang stabil, ditambah dengan pertumbuhan ekonomi yang kukuh dan langkah-langkah penambahbaikan berterusan sistem pencukaian menyumbang kepada pengurangan bajet defisit negara.

Sektor luar kekal kukuh walaupun menghadapi situasi mencabar daripada ekonomi-ekonomi maju dan serantau. Pertumbuhan rendah eksport pada 0.6 peratus pada tahun 2012 adalah disebabkan oleh permintaan yang perlahan bagi komoditi mentah, produk

elektrikal dan elektronik (E&E) dan juga produk bukan E&E. Walau bagaimanapun, eksport perkhidmatan meningkat dengan perlahan, terutama bagi peningkatan dalam terimaan daripada perkhidmatan pembekalan komputer dan teknologi komunikasi maklumat (ICT) dan juga perkhidmatan perniagaan dan profesional.

Import bertumbuh dengan kadar yang sihat sebanyak 5.9 peratus pada 2012. Peningkatan ini adalah dipacu oleh pertumbuhan yang kukuh di dalam import barangan modal kesan aktiviti-aktiviti domestik seperti minyak dan gas, pembuatan, perkhidmatan dan pelaburan. Walau bagaimanapun, import barangan pertengahan menguncup disebabkan oleh pertumbuhan yang perlahan di dalam eksport pembuatan dan juga E&E. Dengan meningkatnya mutu kehidupan, permintaan bagi import barangan penggunaan dijangka akan kekal kukuh.

Pertumbuhan perlahan bagi eksport mengurangkan lebihan pembayaran dalam akaun semasa kepada RM57.3 bilion, atau 6.6 peratus daripada Pendapatan Negara Kasar (PNK). Walaupun terdapat pengurangan di dalam lebihan akaun semasa, ia adalah mencukupi bagi memenuhi keluaran bersih di dalam akaun kewangan. Rizab luar berada pada kedudukan selesa, cukup bagi membiayai 9.5 bulan bagi import tertahan dan 4.2 kali bagi hutang luar jangka pendek seperti pada 31 Disember 2012.

Pertumbuhan ekonomi pada kadar yang kukuh pada tahun 2013

Ekonomi domestik dijangka meneruskan pertumbuhan yang kukuh pada 2013. Ekonomi dijangka berkembang pada 5.0-6.0 peratus, dengan pertumbuhan disumbang oleh permintaan domestik yang kukuh, disokong oleh peningkatan yang sederhana di dalam eksport. Permintaan domestik dijangka bertumbuh di antara 8.0-8.5 peratus pada 2013, sementara eksport dijangka berkembang di antara 1.4-2.9 peratus.

Pelaburan swasta khususnya dijangka berkembang di antara 15.5-16.0 peratus dan akan terus menjadi pemangkin pertumbuhan bagi tahun 2013. Pelaburan dijangka memangkin pertumbuhan melalui pengembangan kapasiti dan barisan produk baru E&E dan peralatan perubatan, peningkatan di dalam automasi dan pelaburan di dalam mesin dan juga aktiviti hiran dan hulu sektor minyak dan gas. Pelaburan juga akan menyokong pertumbuhan di dalam aktiviti berkaitan pembinaan, aktiviti berkaitan pengguna, aktiviti infrastruktur, dan sub-sektor perkhidmatan berasaskan domestik. Peningkatan di dalam pelaburan yang direalisasikan dan peningkatan aliran masuk pelaburan langsung asing juga akan menyumbang kepada pertumbuhan ekonomi negara.

“Kerajaan sedang melihat secara serius mengenai langkah tambahan bagi menggalakkan pelaburan domestik dan berharap ia akan dapat menggiatkan lagi pelaburan swasta khususnya syarikat tempatan.”

– Mustapa Mohamed, Menteri Perdagangan Antarabangsa dan Industri, Berita Harian, 29 Jun 2012

Industri makanan dan minuman Malaysia disediakan untuk pasaran halal dunia

Sektor pembuatan beralih kepada produk berteknologi dan bernilai tambah tinggi.

Pada masa yang sama, keyakinan keseluruhan isi rumah dijangka kekal positif. Penggunaan swasta dijangka bertumbuh pada 7.0-7.5 peratus disebabkan oleh sokongan daripada pasaran buruh yang menggalakkan, inflasi yang sederhana, pendapatan bersih nyata yang bertambah baik dan bantuan kerajaan yang berterusan kepada isi rumah yang berpendapatan rendah serta sederhana.

Perbelanjaan awam dijangka terus sederhana pada tahun 2013, selari dengan konsolidasi fiskal yang bertujuan bagi mencapai bajet seimbang menjelang 2020. Penggunaan awam dijangka berkembang di antara 3.5-4.0 peratus, disokong oleh perbelanjaan emolument, bekalan dan perkhidmatan. Sementara itu, pelaburan awam dijangka bertumbuh pada kadar perlahan pada 7.0-7.5 peratus dan akan berfokus pada aktiviti-aktiviti ekonomi, perbelanjaan pembangunan, perkhidmatan sosial dan perbelanjaan modal.

Dari sudut bekalan ekonomi, semua sektor utama dijangka kekal pada trajektori pertumbuhan yang positif, meneruskan tren pada tahun 2012. Sektor perkhidmatan dan pembuatan akan menjadi pemacu pertumbuhan utama, didorong oleh permintaan domestik yang kukuh dan disokong oleh persekitaran luar yang bertambah baik. Aktiviti berkaitan pengguna di dalam sektor perkhidmatan juga akan mendapat suntikan daripada kempen-

kempen promosi Tahun Melawat Malaysia 2014. Pembuatan akan didorong oleh aktiviti-aktiviti berasaskan domestik (berasaskan pengguna dan pembinaan) serta aktiviti-aktiviti berkaitan eksport (E&E dan aktiviti berkaitan primer). Sektor komoditi dan perlombongan dijangka bertambah baik, disokong oleh pengeluaran, sementara pembinaan akan didorong oleh aktiviti-aktiviti yang berterusan.

Inflasi keseluruhan dijangka berada pada 2.0-3.0 peratus pada 2013. Tekanan-tekanan inflasi adalah daripada gabungan faktor-faktor berikut: harga global yang meningkat bagi komoditi makanan terpilih, penyesuaian kepada harga yang diatur domestik, ketidakpastian yang akan mempengaruhi harga makanan dan minyak mentah global, dan tekanan harga yang didorong oleh domestik.

Asas-asas ekonomi berterusan yang kukuh akan memastikan keadaan pasaran guna tenaga keseluruhan kekal positif. Didorong oleh polisi yang berasaskan pertumbuhan berterusan, pasaran akan terus mewujudkan peluang-peluang pekerjaan. Oleh yang demikian, kadar pengangguran akan kekal rendah pada 3.1 peratus pada 2013.

Konsolidasi fiskal yang berterusan akan kekal menjadi agenda penting bagi 2013, memastikan pertumbuhan ekonomi domestik yang mampan dan memudahkan pertumbuhan jangka panjang. Dengan senario ini, bajet defisit fiskal kepada peratusan KDNK dijangka berkurangan pada 4.0 peratus pada 2013 berbanding defisit 4.5 peratus kepada peratusan KDNK bagi 2012. Pengurangan di dalam bajet defisit ini dijangka disebabkan oleh hasil yang meningkat kesan pungutan cukai yang bertambah baik dan pertumbuhan ekonomi yang kukuh, serta pengurangan di dalam perbelanjaan kerajaan.

Sektor luar Malaysia dijangka bertambah baik pada 2013, walaupun pada kadar yang sederhana. Prospek pertumbuhan yang baik bagi ekonomi-ekonomi serantau dijangka mengurangkan tekanan-tekanan daripada ekonomi-ekonomi maju, yang seterusnya akan menyebabkan jangkaan yang lebih baik bagi ekonomi global. Pertumbuhan global diunjur bertumbuh di antara 3.5-3.7 peratus bagi 2013, daripada 3.2 peratus pada 2012, sementara perdagangan global dijangka bertambah baik di antara 3.5-3.8 peratus pada 2013 daripada 2.8 peratus pada 2012.

Dengan jangkaan pertumbuhan dan perdagangan global yang lebih positif ini, eksport Malaysia juga dijangka didorong oleh pertumbuhan sederhana di dalam sektor E&E, yang turut didorong oleh jangkaan yang lebih

baik bagi semikonduktor global. Eksport juga akan didorong oleh sumbangan positif daripada eksport pembuatan bukan berasaskan E&E dan dagangan intra-serantau. Eksport perkhidmatan akan turut berkembang, disumbang oleh akaun kembara selari dengan kempen promosi bagi Tahun Melawat Malaysia 2014. Eksport juga akan didorong oleh sumbangan dalam harga komoditi dan daripada asas yang rendah.

Import dijangka bertumbuh pada kadar yang kukuh pada 2013, di antara 5.5-6.0 peratus. Import barangan modal dijangka kekal kukuh daripada aktiviti-aktiviti domestik yang berterusan seperti minyak dan gas, pembuatan, perkhidmatan dan pelaburan. Pada masa yang sama, import barangan pertengahan akan turut meningkat berikutan peningkatan dalam eksport pembuatan mengambil kira peningkatan di dalam eksport dan penstockan semula. Permintaan bagi import barangan pengguna dijangka kekal kukuh dengan peningkatan di dalam gaya hidup.

Didorong oleh import berkaitan pelaburan yang kukuh dan pemulihan sederhana eksport, lebihan imbalan pembayaran akaun semasa dijangka terus berkurangan pada 2013. Lebihan akaun semasa dijangka berkitar pada 4.4-4.6 peratus daripada PNK. Lebihan akaun semasa yang rendah juga menggambarkan defisit yang berterusan walaupun pada kadar yang rendah di dalam perkhidmatan dan juga akaun pendapatan.

**perdagangan
antarabangsa dan
hubungan ekonomi**

perdagangan antarabangsa dan hubungan ekonomi

Perdagangan antarabangsa Malaysia kekal kukuh melalui jaringan meluas dengan ekonomi-ekonomi maju seperti Amerika Syarikat (AS) dan Jepun serta pasaran-pasaran baru muncul lain, terutamanya di Asia. Hubungan dagangan ini turut membantu memacu proses transformasi negara menjadi negara berpendapatan tinggi.

Persekitaran perniagaan global mengalami pemulihan yang perlahan disebabkan keadaan kewangan dan makroekonomi yang tidak menentu. Krisis hutang kerajaan yang berterusan di kawasan euro seperti di Cyprus, Greece, Itali dan Sepanyol telah mempengaruhi sentimen ekonomi, sementara perkembangan seperti penggunaan *gas shale* di AS akan membawa perubahan di dalam pasaran pengeluaran tenaga dengan fokus baru kepada China dan AS sebagai pengeluar. Perdagangan antarabangsa terus menghadapi cabaran di dalam pelbagai bentuk sekatan perdagangan, termasuk tarif, kuota dan sekatan bukan tarif (NTB).

Berasaskan latarbelakang ini ekonomi-ekonomi baru muncul di Asia Tenggara berusaha untuk menyekat pelbagai bentuk dan tren proteksionisme. Pada 2012, MITI meneruskan hubungannya melalui rundingan perdagangan dan di dalam kumpulan-kumpulan ekonomi serta perdagangan untuk mengurangkan

sekatan dagangan, memfasilitasi perdagangan serta meningkatkan akses pasaran bagi para pengeksport Malaysia.

Memperkuhkan jaringan di ASEAN

Malaysia terus mendapat manfaat daripada keahliannya di dalam **Persatuan Negara-Negara Asia Tenggara (ASEAN)**. Perdagangan antara Malaysia dengan ASEAN berkembang pada 8.2 peratus bernilai RM358.1 bilion yang menyumbang 27.3 peratus kepada jumlah dagangan Malaysia.

Pada 2012, kumpulan serantau ini semakin menghampiri matlamatnya bagi mewujudkan Komuniti Ekonomi ASEAN (AEC) menjelang 2015. AEC merupakan gambaran sebuah rantau dengan pasaran tunggal dan satu pengeluaran asas, berdaya saing tinggi dan berintegrasi sepenuhnya dengan ekonomi global. Enam Negara Ahli (termasuk Malaysia)

Fary Akmal Osman

MITI Bangkok

Pada 2012, MITI Bangkok menyelaras dua lawatan perdagangan dan pelaburan oleh Menteri Perdagangan Antarabangsa dan Industri termasuk Misi Pelaburan dan Perdagangan Halal ke Songkhla yang melibatkan 150 delegasi Malaysia. Sebanyak 180 pertemuan padanan perniagaan diadakan semasa misi Songkhla tersebut yang menghasilkan jualan RM381,700 dan potensi jualan dianggarkan RM14.8 juta. MITI Bangkok juga menyelaras sesi jalinan makan-makan yang dianjurkan oleh Menteri MITI dan juga menyelaras penyertaan beliau di Forum Ekonomi Dunia di Bangkok.

telah menghapuskan duti import di peringkat intra-ASEAN sebanyak 99.1 peratus daripada barisan tarif mereka. Malaysia telah menamatkan program penghapusan tarifnya pada tahun 2012. Negara Kemboja, Laos, Myanmar dan Vietnam juga telah menunjukkan kemajuan dengan penghapusan duti import sebanyak 0.0-0.5 peratus ke atas 97.4 peratus barisan tarif negara-negara tersebut.

Setakat 2012, Malaysia telah berjaya melaksanakan 294 daripada 342 langkah-langkah yang digariskan di dalam pelan induk AEC.

Bagi mendokong matlamat di bawah Perjanjian Perdagangan Barangan ASEAN (ATIGA) dan memfasilitasi komuniti perniagaan, Malaysia telah melaksanakan skim persijilan sendiri di bawah Projek Rintis Kedua. Projek rintis ini merupakan kesinambungan kepada projek rintis yang dilaksanakan pada 2010 yang hanya melibatkan empat negara ASEAN, iaitu Brunei Darussalam, Malaysia, Singapura dan Thailand. Pada akhir 2012, seramai 100 pengeksport daripada Malaysia telah mendapat persijilan sendiri melalui projek rintis tersebut.

Proses liberalisasi sub-sektor perkhidmatan kekal pada landasan sasaran 2012 dengan pelaksanaan Pakej ke-8 dalam Perjanjian Rangka Kerja ASEAN Mengenai Perkhidmatan (AFAS) yang melibatkan liberalisasi yang signifikan di dalam ekonomi Negara-negara anggota. Proses rundingan bagi Pakej ke-9 sedang diteruskan dengan matlamat meliberalisasikan secara kumulatif 104 sub-sektor pada penghujung 2013. ASEAN juga telah menunjukkan kemajuan di dalam meliberalisasikan perkhidmatan

kewangan dan penerbangan dengan pelaksanaan Pakej ke-5 Liberalisasi Perkhidmatan Kewangan dan pengaplikasian Pakej ke-7 liberalisasi Pengangkutan Udara.

Sektor perkhidmatan Malaysia juga telah mendapat manfaat apabila Negara-negara anggota ASEAN menandatangani Perjanjian Pergerakan Alami Manusia ASEAN yang bertujuan menyediakan peluang pekerjaan di seluruh rantau ASEAN kepada para pekerja profesional dan pakar Malaysia. Sebanyak tujuh Peraturan Pengiktirafan Bersama (MRA) telah ditandatangani, di mana MRA yang paling aktif adalah MRA mengenai perkhidmatan kejuruteraan dan MRA mengenai perkhidmatan arkitek. Di samping itu, Perjanjian ASEAN mengenai Kastam dan Perjanjian Pelaburan Komprehensif ASEAN (ACIA) yang dikuatkuasakan pada 2012 membantu meningkatkan proses pengintegrasian rantau ASEAN.

Beberapa inisiatif baru telah dilancarkan atau digunapakai di dalam perhubungan ASEAN dengan rakan-rakan dagangnya sepanjang tahun 2012 (lihat Jadual 1).

Jadual 1: Hubungan Luar ASEAN

ASEAN	Perkongsian Ekonomi Komprehensif Serantau (RCEP)	Dilancarkan pada November 2012 oleh ASEAN, China, Jepun, Korea Selatan, Australia, New Zealand dan India Meliputi perdagangan, kerjasama ekonomi dan lain-lain isu baru dan baru muncul.
	Kerjasama ASEAN +3	Rangka kerja dikajisemula pada Julai 2012. Saiz melebihi dua kali ganda Inisiatif Multilateralisasi Chiang Mai (CMIM) kepada US\$240 bilion.
	Perjanjian Perdagangan Bebas ASEAN+1	FTA dengan China, Jepun, Korea Selatan, India, Australia dan New Zealand dilaksanakan dengan lancar.
	ASEAN-Jepun	Memperakukan Halatuju Strategi Ekonomi 10 Tahun ASEAN-Jepun bagi meningkatkan hubungan ASEAN-Jepun.
	Perjanjian Perdagangan Bebas ASEAN-China (ACFTA)	Menandatangani Protokol Ketiga bagi memasukkan Sekatan-sekatan sanitari dan Fitosanitari dan Teknikal kepada perdagangan. Menandatangani protokol bagi Jawatankuasa Bersama ACFTA.
	ASEAN-Amerika Syarikat	Expanded Economic Engagement ASEAN-AS (E3) diperakukan di Mesyuarat Pemimpin ASEAN-AS.
	ASEAN-Rusia	Halatuju Kerjasama Perdagangan dan Pelaburan ASEAN-Rusia diperakukan.
	ASEAN dan Kanada	Penyelarasan Fasilitasi Perdagangan dan Pelaburan (TIFA) diperakukan pada 2012.

Ong Chong Yi

MITI Beijing

MITI Beijing melaksanakan beberapa inisiatif bagi meningkatkan profil Malaysia sebagai destinasi pelaburan bagi perusahaan China pada 2012. Aktiviti-aktiviti ini termasuk ucapan-ucapan promosi mengenai pelaburan di seminar-seminar yang dianjurkan di Beijing, Zhejiang, Hainan, Guangxi dan Hunan, dengan kerjasama Majlis Perniagaan China-ASEAN dan Pusat ASEAN-China. MITI Beijing juga secara aktif menjangkau pegawai-pegawai di majlis perbandaran dan wilayah bagi meneroka peluang-peluang kerjasama, mempromosikan kerjasama ekonomi sehalu dengan penerbitan artikel-artikel di media dan penglibatan di fora perniagaan bagi mempromosikan projek-projek taman sehalu MITI di Qinzhou dan Kuantan.

“kita melihat prospek yang lebih baik pada tahun ini dan melihat pertumbuhan secara sederhana dengan China.”
– Mustapa Mohamed, Menteri Perdagangan Antarabangsa dan Industri, *The Star*, 21 Jun 2012

Hubungan perdagangan utama dengan rakan-rakan dagang tradisi

Negara China sekali lagi menjadi rakan dagang terbesar Malaysia pada 2012. Perdagangan dengan Negara China meningkat sebanyak 8.0 peratus kepada RM180.6 bilion pada 2012, iaitu 13.8 peratus dagangan keseluruhan Malaysia. Negara China juga merupakan sumber import terbesar negara dengan import meningkat sebanyak 21.3 peratus kepada RM91.8 bilion. Sekatan ke atas sarang burung walit (EBN) yang dimulakan oleh Negara China pada 2011 memberi kesan kepada pengeksport Malaysia disebabkan Negara China merupakan pasaran eksport terbesar bagi EBN Malaysia. Protokol Eksport bagi Sarang Burung yang ditandatangani di antara Malaysia dan Negara

China pada 20 September 2012 merupakan kejayaan utama bagi meneruskan perdagangan EBN.

Jepun merupakan rakan dagang global Malaysia ketiga terbesar pada 2012 dan rakan dagang kedua terbesar bagi Malaysia di rantau Asia Timur selepas Negara China. Aliran dagangan di antara Malaysia dan Jepun sentiasa meningkat semenjak 2003 kecuali penurunan yang dihadapi pada 2009 akibat krisis ekonomi global. Perdagangan Malaysia dengan Jepun mencatatkan penurunan

sebanyak 1.0 peratus, mencecah RM145.3 bilion. Eksport bertumbuh sebanyak 1.9 peratus kepada RM82.9 bilion, sementara import berkurangan sebanyak 4.5 peratus kepada RM62.4 bilion.

AS merupakan antara rakan dagang penting Malaysia pada 2012 menyumbang 8.4 peratus keseluruhan dagangan. Eksport ke

AS mencecah RM60.8 bilion, sementara import berjumlah RM49.1 bilion pada 2012. Peningkatan eksport didapati di dalam produk E&E seperti peralatan semikonduktor fotosensitif, peralatan optikal dan saintifik serta produk getah.

Perdagangan dengan **Kesatuan Eropah (EU)** mewakili 9.8 peratus daripada dagangan keseluruhan 2012. Eksport ke EU menurun 13.7 peratus kepada RM62.2 bilion, sementara import dari EU kekal kukuh pada pertumbuhan 11.3 peratus bernilai RM65.53 bilion. Import penting Malaysia daripada EU adalah produk E&E, pesawat dan bahagian peralatan bagi turbin gas dan motor.

Perdagangan dengan Korea Selatan meningkat sebanyak 0.9 peratus kepada RM50.0 bilion pada 2012. Eksport menurun sebanyak 3.6 peratus kepada RM25.3 bilion sementara import meningkat sebanyak 6.0 peratus kepada RM24.7 bilion. Malaysia memanfaatkan penggunaan FTA ASEAN-Korea yang menghasilkan peningkatan dagangan dengan Korea Selatan. Eksport-eksport utama ke Korea Selatan termasuk gas asli cecair (LNG), produk E&E dan petroleum diproses.

Australia merupakan rakan dagang ke-sembilan terbesar Malaysia pada 2012

Muthafa Yusof

MITI New Delhi

Pada 2012, MITI New Delhi memberikan fokus kepada Persidangan Kemuncak Peringatan ASEAN-India yang dihadiri oleh pemimpin-pemimpin negara-negara anggota ASEAN, termasuk Perdana Menteri Malaysia. Persidangan ini menyaksikan pemuktamatan rundingan FTA ASEAN-India mengenai perjanjian-perjanjian perkhidmatan dan pelaburan. Perjanjian tersebut dijangka akan ditandatangani pada Ogos 2013. MITI juga membantu penyertaan syarikat-syarikat Malaysia di Pameran Perniagaan India-ASEAN kedua dan Forum CEO Malaysia-India kelima dan menganjurkan sesi dialog di antara Ketua Setiausaha Kerajaan dan syarikat-syarikat Malaysia yang beroperasi di India.

dengan dagangan sehalu berjumlah RM43.7 bilion, merupakan peningkatan sebanyak 15.3 peratus berbanding 2011. Eksport dan import meningkat masing-masing sebanyak 13.3 peratus dan 14.1 peratus. Malaysia menjangkakan dagangan sehalu dengan Australia akan dikekalkan pada pertumbuhan dua digit terutama sekali dengan penguatkuasaan Perjanjian Perdagangan Bebas Malaysia-Australia (MAFTA).

Hubungan ekonomi India dengan Malaysia semakin kukuh pada 2012. Perdana Menteri kedua-dua negara telah meletakkan sasaran dagangan berjumlah US\$20.0 bilion menjelang 2015. Dagangan sehalu dengan India berjumlah RM41.2 bilion pada 2012 melebihi jumlah tertinggi RM38.4 bilion pada 2011. Perjanjian Perdagangan Bebas Malaysia-India (MICECA) pada 2011 menyumbang kepada perdagangan ini dengan pengurangan banyak sekatan perdagangan.

Perdagangan dengan benua Afrika mewakili 2.1 peratus jumlah dagangan Malaysia pada 2012. Dagangan menurun 4.5 peratus kepada RM27.5 bilion pada 2012. Jumlah eksport ke negara-negara di Afrika menurun kepada RM16.7 bilion, sementara import bertumbuh

1.7 peratus kepada RM10.8 bilion. Eksport ke pasaran baru muncul di benua Afrika menunjukkan pertumbuhan menggalakkan sebanyak dua digit. Pertumbuhan paling signifikan ditunjukkan oleh Cote d'Ivoire (182.8%), Mozambique (164.8%), Sudan (148%), Tanzania (56.3%) dan Cameroon (44.5%).

Negara-negara Arab merupakan rakan dagang dan pelaburan strategik Malaysia. Dagangan

sehalu Malaysia dengan negara-negara anggota Majlis Kerjasama Teluk (GCC) bagi 10 tahun yang lepas telah bertambah lima kali ganda. Pada 2012, jumlah dagangan Malaysia dengan negara-negara anggota GCC meningkat sebanyak 6.4 peratus kepada RM46.9 bilion. Jumlah eksport bernilai RM18.5 bilion dengan penurunan sebanyak 2.8 peratus, manakala jumlah import bernilai RM28.4 bilion, peningkatan sebanyak 13.3 peratus. Eksport utama Malaysia ke GCC adalah minyak sawit, produk E&E dan produk kimia dan kimia, sementara petroleum dan produk petroleum merupakan import utama daripada rantau berkenaan.

Pada 2012, Malaysia mencatatkan jumlah dagangan RM6.1 bilion dengan Komanwel Negara-negara Merdeka (CIS). Eksport ke rantau berkenaan adalah bernilai RM4.0 bilion, manakala import bernilai RM2.1 bilion. Pada 2012, Malaysia dan Tatarstan di Persekutuan Rusia saling bertukar lawatan bagi mempromosi perdagangan dan pelaburan. Malaysia dan Kazakhstan juga menganjurkan beberapa pertemuan dan lawatan bagi meningkatkan dagangan termasuk Misi Pemasaran Khusus ke Kazakhstan yang diketuai oleh MATRADE. Di samping itu, mesyuarat meja bulat juga diadakan di antara Malaysia dan Turkmenistan pada November 2012.

Petroleum dan produk petroleum merupakan eksport utama negara.

Zuhair Jamaludin

MITI Johor

Kemuncak bagi MITI Johor untuk tahun 2012 adalah pelancaran Forum Ekonomi Dunia Islam ke-8 (WIEF) oleh Perdana Menteri Malaysia dan dihadiri oleh pemimpin, pembicara dan lebih 2000 delegasi dari 86 negara. MITI Johor juga menganjurkan lawatan-lawatan ke Johor oleh Perdana Menteri; Timbalan Perdana Menteri; Menteri Perdagangan Antarabangsa dan Industri dan Timbalan Menteri MITI (Perdagangan). Selaras dengan peningkatan minat dalam Iskandar Malaysia, MITI Johor juga menyelaraskan mesyuarat dengan bakal-bakal pelabur. MITI Johor telah mengeluarkan 158,894 Sijil Tempas pada 2012, peningkatan 29.8 peratus berbanding 2011.

Perkembangan utama di dalam perjanjian-perjanjian perdagangan

Perjanjian Perdagangan Malaysia-Chile (MCFTA) telah dikuatkuasakan pada Februari 2012. MCFTA merupakan perjanjian pertama Malaysia dengan negara Latin Amerika. Di bawah MCFTA, kedua-dua negara melaksanakan pengurangan/penghapusan bahagian pertama tarif, dan dua bahagian lagi dijadualkan pada 2014 dan 2016. Eksport Malaysia ke Chile bertumbuh sebanyak 10.9 peratus pada 2012, di mana para pengeksport Malaysia menikmati penghapusan dalam duti import Chile bagi 6,960 barisan tarif (90.2 peratus daripada jumlah barisan tarif), termasuk elektrik dan produk elektronik, gelung getah divulcan dan sarung tangan

surgikal. Sebagai pengeluar terbesar tembaga dunia, Chile juga menawarkan peluang bagi pengusaha elektrik dan elektronik yang menggunakan bahan tersebut secara meluas di dalam pembuatan mereka.

Perjanjian Perdagangan Bebas Malaysia-Australia (MAFTA) yang ditandatangani pada Mei 2012 merupakan pencapaian penting bagi MITI. MAFTA menggariskan komitmen bagi dagangan produk, dagangan perkhidmatan dan kerjasama ekonomi bagi kedua-dua negara dan FTA ini juga melengkapi Perjanjian Perdagangan Bebas ASEAN-Australia-New Zealand (AANZFTA) sedia ada. Australia akan menghapuskan 100 peratus tarif importnya dengan berkuatkuasanya FTA tersebut pada 1 Januari 2013, manakala Malaysia pula akan secara beransur-ansur mengurangkan atau menghapuskan tarif import bagi 99 peratus barisan tarifnya menjelang 2020. Sektor perkhidmatan Malaysia akan mendapat manfaat daripada komitmen liberalisasi perkhidmatan MAFTA, meliputi pendidikan, telekomunikasi dan perkhidmatan kewangan. Di samping itu, Malaysia dan Australia bersetuju untuk bekerjasama di dalam sektor automotif, pelancongan dan pertanian.

Malaysia, Chile dan Australia merupakan rakan runding di dalam **Perjanjian Perkongsian Trans-Pasifik (TPP)** yang memasuki tahun

Arividya Arimuthu

MITI Brussels

MITI Brussels meneruskan peranan aktif bagi rundingan MEUFTA pada 2012. MITI Brussels juga berusaha bagi meningkatkan hubungan Malaysia-EU melalui jangkauan ruang bicara termasuk memberikan ucapan kepada ahli-ahli penting parlimen EU mengenai jalinan dan usahasama strategik. MITI Brussels mengekalkan fokus yang berorientasikan polisi pada 2012, menyelaras inisiatif bagi memperbaharui dan memulihkan jangkauan Malaysia dengan OECD.

ketiga rundingan pada 2012. Perjanjian ini akan mewujudkan pasaran tunggal dengan setengah bilion pengguna. Pada 2012, Mexico dan Kanada telah diterima memasuki rundingan TPP sebagai ahli rundingan baru. Pusingan rundingan menunjukkan perkembangan yang positif di mana rakan-rakan runding telah mencapai persetujuan bagi beberapa isu penting.

Malaysia dan EU terlibat di dalam rundingan yang berterusan bagi **Perjanjian Perdagangan Bebas Malaysia-Kesatuan Eropah (MEUFTA)** pada 2012. Sebanyak lapan pusingan rundingan telah diadakan semenjak 2010, dan satu mesyuarat intersesi diadakan pada 2012 bagi Kumpulan Kerja Peraturan Tempasal, Perdagangan bagi perkhidmatan, Teknologi Hijau dan Remedi Perdagangan. Kedua-dua pihak akan meneruskan rundingan pada 2013.

Malaysia dan Turki menunjukkan kemajuan di dalam rundingan **Perjanjian Perdagangan Bebas Malaysia-Turki (MTFTA)**. Rundingan bagi bab kerjasama ekonomi dan semua bab di bawah Perdagangan Barangan telah dimuktamadkan pada akhir 2012, kecuali bagi

bab Akses Pasaran dan Peraturan Tempasal. Selain daripada inisiatif FTA, kedua-dua negara juga telah menandatangani Memorandum Persefahaman (MoU) untuk menjalinkan kerjasama bagi kewangan dan kewangan Islam yang dijangka akan merapatkan lagi kerjasama di antara kedua-dua negara.

Pada 2012, **Malaysia dan Persatuan Perdagangan Bebas Eropah (EFTA)** yang terdiri daripada Switzerland, Norway, Iceland dan Liechtenstein bersetuju memulakan rundingan bagi Perjanjian Perdagangan Bebas Malaysia-EFTA (MEFTA). Rundingan yang pertama akan diadakan pada 2013.

Perkembangan utama di dalam kumpulan-kumpulan ekonomi

Rundingan di Pusingan Doha, Pertubuhan Perdagangan Dunia (WTO) menunjukkan kemajuan utama bagi pertanian, fasilitasi perdagangan, pembangunan dan penyelesaian sengketa. Rundingan-rundingan pertanian berfokus pada perjanjian pentadbiran Kuota Kadar Tarif (TRQ) dan langkah-langkah keselamatan makanan bagi negara-negara membangun. Satu Perjanjian Fasilitasi Perdagangan dijangka dikeluarkan pada 2013 hasil usaha bagi memperbaiki artikel-artikel

Ya, APEC merupakan institusi yang tidak mengikat ahli-ahlinya. Namun begitu, ahli-ahli ekonomi mestilah menyumbang kepada satu sama lain. Dan mereka hendaklah terus berpegang kepada prinsip yang membawa negara-negara yang berlainan ini bersama pada 1989, khususnya, semangat untuk membangun komuniti Asia-Pasifik yang dinamik dan harmoni dengan memperjuangkan perdagangan dan pelaburan terbuka dan adil, dan mempromosi dan mempercepatkan integrasi ekonomi serantau.

–Rebecca Fatima Sta Maria, Ketua Setiausaha, Kementerian Perdagangan Antarabangsa dan Industri, The Star, 23 September, 2012

Hiswani Harun

MITI Geneva

MITI Geneva memudahcara penyertaan Malaysia di rundingan Pusingan Doha sepanjang 2012. Ahli-Ahli WTO terus berusaha mencari pendekatan baru dan kreatif bagi menggerakkan rundingan ke hadapan pada Persidangan Peringkat Menteri Kesembilan (MC9) yang akan berlangsung di Bali Indonesia pada Disember 2013. Malaysia memainkan peranan penting melobi Ahli-Ahli WTO lain bagi menyokong Indonesia di dalam pencalonannya menjadi tuan rumah MC9 di Bali. Malaysia juga memainkan peranan mengenai rundingan perdagangan dan perluasan Perjanjian Teknologi Maklumat (ITA).

Perjanjian Am Mengenai Tarif dan Perdagangan (GATT) antara lainnya pada 2012. Malaysia menyokong perluasan Perjanjian Teknologi Maklumat (ITA) pada 2012. Perbincangan terkini mengenai ITA berfokus pada perluasan perjanjian bagi meliputi produk dan ahli baru. Badan Penyiasat MITI telah menghubungi badan-badan penyiasat daripada Indonesia, Turki, negara China dan Korea Selatan bagi berkongsi pandangan mengenai remedi perdagangan. Rundingan di Pusingan Doha belum dimuktamadkan sepenuhnya pada 2012.

Empat negara (Montenegro, Samoa, Rusia dan Vanuatu) menyelesaikan proses penyertaan ke WTO pada 2012. RDR Laos akan menamatkan proses domestik dan menjadi ahli WTO pada Februari 2013, menjadikan semua negara ahli ASEAN juga adalah ahli WTO dan membuka peluang pasaran baru bagi ASEAN.

Malaysia merupakan ahli yang aktif di dalam Pertubuhan Persidangan Negara-negara Islam (OIC) dengan menjadi tuan rumah bagi kedua-dua Forum Pelaburan Malaysia-IDB (Bank Pembangunan Islam) dan Forum Ekonomi Islam Dunia ke-8 (WIEF). Malaysia dan syarikat-syarikat antarabangsa menandatangani enam

MoU bernilai RM28.0 bilion pada forum WIEF.

Kerjasama Ekonomi Asia-Pasifik (APEC)

berjaya memfasilitasi perdagangan dan mempromosi integrasi ekonomi sepanjang 2012. Pada Kemuncak Pemimpin APEC, ekonomi-ekonomi APEC mengumumkan Deklarasi Vladivostok yang menyatakan sokongan kepada sistem perdagangan multilateral, memperkukuhkan integrasi ekonomi serantau, memacu liberalisasi perdagangan dan pelaburan serta menggalakkan kerjasama dan pertembungan peraturan.

APEC menangani isu generasi baru seperti ketelusan, pengukuhan rantai bekalan global, inovasi dan integrasi PKS ke dalam rantai pengeluaran global. Malaysia juga merupakan peserta aktif bagi membangunkan Senarai Barangan Persekitaran APEC 2012 yang menyediakan persetujuan konsensus penuh bagi liberalisasi pelbagai kategori persekitaran.

Pada 2012, Malaysia mengumumkan kesediaannya menjadi tuan rumah APEC pada 2020 yang juga merupakan tahun bagi Malaysia mencapai sasaran negara berpendapatan tinggi dan merupakan tahun akhir bagi Matlamat Bogor.

Prospek: Perdagangan dunia dan serantau

Malaysia menghadapi cabaran dari persekitaran luar yang tidak menentu bagi 2013. Jika ekonomi-ekonomi maju di kawasan euro tidak

menunjukkan perkembangan positif bagi menyelesaikan krisis hutang kerajaan, prospek pertumbuhan global dijangka akan terus lemah. Pemulihan kukuh di luar jangkaan bagi pasaran perumahan AS dan perkembangan ekonomi yang sihat di China akan menjana momentum pertumbuhan yang baru, mengimbangi keadaan di kawasan euro. Ekonomi-ekonomi di rantau Asia pula dijangka mengalami penambahbaikan di dalam permintaan domestik, khususnya di kalangan Negara-negara anggota ASEAN. Jalinan ekonomi yang rapat dengan ekonomi-ekonomi baru muncul di rantau ini melalui kumpulan-kumpulan seperti AEC akan membantu Malaysia dan negara-negara anggota lain mempelbagaikan pasaran dan mengurangkan pergantungan kepada ekonomi-ekonomi maju.

menjangkau para pengeksport Malaysia

Menjangkau para pengeksport Malaysia

Sekretariat Perdagangan Strategik (STS) menyelaras pelaksanaan Akta Perdagangan Strategik 2010 (STA) yang mengawal eksport, transit, pemungghaan barang dan proses pengantaraan (brokering) barang-barang strategik yang boleh digunakan bagi rekacipta, membentuk dan mengeluarkan senjata pemusnah besar-besaran (WMD) dan sistem penghantarannya. Langkah-langkah yang diambil adalah selari dengan pematuhan Malaysia bagi memenuhi Resolusi 1540 tahun 2004 – Resolusi Majlis Keselamatan Pertubuhan Bangsa-Bangsa Bersatu.

Pada 2012, STS menganjurkan sebanyak 48 program jangkauan bagi meningkatkan kesedaran dan mendidik para pengeksport Malaysia mengenai pelaksanaan dan pematuhan kepada keperluan STA. Syarikat-syarikat digalakkan membentuk Program Pematuhan Dalam (ICP) bagi kawalan eksport. Pada akhir 2012, STS telah memperakukan ICP bagi 90 buah syarikat. Terkini, STS telah mengeluarkan sejumlah 3,747 permit/sijil.

Anugerah Kecemerlangan Industri (AKI) diperkenalkan pada 1991 bagi mengiktiraf kecemerlangan di dalam produk dan perkhidmatan, pengurusan berkualiti, eksport dan penjenamaan syarikat-syarikat tempatan. Setelah beberapa tahun penganjurannya, terdapat peningkatan dalam bilangan syarikat sektor swasta yang mengambil bahagian di dalam anugerah tersebut dan bilangan syarikat berteknologi tinggi.

Sehingga kini, AKI telah berjaya memberi dorongan kepada pemain-pemain industri bagi membangun dan memperkukuh perdagangan dan perindustrian negara, menggalakkan syarikat-syarikat tempatan mengembangkan sayap ke pasaran serantau dan global serta menjadi platform bagi mempromosi eksport barangan pembuatan Malaysia.

MITI sedang menyemak semula AKI dan merancang untuk memperkenalkan AKI yang lebih baik pada 2013 dengan pengenalan konsep, kategori, kriteria penilaian, insentif baru serta kerjasama dengan pihak lain.

FTA Pocket Talk merupakan program kesedaran bertujuan mendidik komuniti perniagaan Malaysia mengenai faedah dan peluang yang ditawarkan melalui perjanjian-perjanjian perdagangan bebas (mengurangkan duti import dan layanan keistimewaan tarif bagi pengeksport Malaysia serta harga bahan mentah yang lebih murah bagi pengimport Malaysia). Program-program ini membantu peserta di dalam proses permohonan sijil tempasal (COO), yang merupakan syarat bagi layanan keistimewaan duti import. Sejumlah 23 sesi **Pocket Talk** telah diadakan di seluruh negara dengan 513 peserta pada 2012.

Forum Pelaburan Malaysia-IDB

Dari 9 - 11 Mei 2012, Malaysia telah menjadi tuan rumah bagi Forum Pelaburan Malaysia-Bank Pembangunan Islam (IDB) di Kuala Lumpur. Forum ini bertujuan bagi menarik pelabur-pelabur ke negara-negara OIC terutama di rantau Teluk dan meneroka peluang pelaburan di Malaysia. Ia juga menjadi platform bagi IDB mengetengah dan mempromosikan produk dan perkhidmatan kewangan kepada para peserta. Lebih 400 peserta daripada 33 negara menghadiri forum tersebut.

YAB Dato' Sri Najib Tun Razak, Perdana Menteri Malaysia telah merasmikan Forum yang bertemakan *Jalinan Perkongsian Perdagangan Strategik di antara Malaysia dan Negara-Negara Ahli IDB*. Di majlis perasmian tersebut, Perdana Menteri juga telah melancarkan dokumen "Strategi Perkongsian Negara Ahli (MCPS)". MCPS merupakan strategi jangka pendek yang menggariskan kerjasama di antara Malaysia dan IDB bagi tempoh tiga tahun.

Perbincangan di Forum ini meliputi perkongsian kisah-kisah kejayaan IDB, perkembangan-perkembangan ekonomi terkini dan peluang pelaburan di Malaysia. Para peserta dari OIC juga mempelajari pengalaman Malaysia di dalam pengurusan haji, pembangunan industri halal, pendidikan tinggi, perdagangan intra-kumpulan dan pengkomersilan inovasi.

Seramai 74 peserta mengambil bahagian di dalam sesi padanan perniagaan bagi mendapatkan peluang perniagaan dan kerjasama di dalam bidang kewangan, pembuatan, elektrik dan elektronik, automotif, hartanah, pembinaan, penyelidikan dan pembangunan, pelancongan dan perkhidmatan. Satu pameran juga diadakan pada 9 dan 10 Mei 2012 bersempena dengan forum ini dengan penyertaan 14 organisasi daripada agensi Kerajaan Malaysia yang terlibat.

Forum ini berjaya mencapai matlamatnya mempromosi projek usahasama di antara syarikat dan pelabur dari negara-negara OIC, berkongsi maklumat mengenai peluang-peluang pelaburan di negara-negara OIC dan menaikkan imej Malaysia sebagai destinasi pelaburan menarik.

Dasar Pandang ke Timur – dimensi baru

Tahun 2012 menandakan ulang tahun ke-30 Dasar Pandang ke Timur (LEP) yang telah menjadi komponen penting bagi hubungan sehalu Malaysia-Jepun dan Malaysia-Korea semenjak 1982. Dasar ini telah berjaya melatih lebih 15,000 rakyat Malaysia di dalam pengetahuan, kepakaran dan nilai budaya kerja Jepun dan Korea Selatan.

Bagi memperingati ulangtahun dasar tersebut, MITI dengan kerjasama Lembaga Pembangunan Pelaburan Malaysia (MIDA) dan Pertubuhan Ekonomi Malaysia-Jepun (MAJECA) telah menganjurkan *Dasar Pandang Ke Timur – Satu Dimensi Baru & Persidangan Bersama ke-31 MAJECA-JAMECA* di Hotel Istana, Kuala Lumpur pada 10 Oktober 2012. YAB Dato' Sri Najib Tun Razak, Perdana Menteri Malaysia telah merasmikan persidangan yang dihadiri oleh 620 peserta dari Malaysia dan Jepun.

Di dalam ucaptamanya, Perdana Menteri telah menggariskan tiga fokus baru LEP. Dimensi baru dasar ini akan meliputi perkongsian dengan perusahaan kecil dan sederhana Jepun dan syarikat-syarikat Malaysia di bidang seperti teknologi hijau, program disasar bagi mencapai objektif Program Transformasi Ekonomi (ETP) di tiga bidang prospek pertumbuhan (kesihatan, pendidikan dan pelancongan) dan pembentukan institusi iaitu Institut Teknologi Antarabangsa Malaysia-Jepun.

Gelombang kedua LEP akan berfokus bagi menarik pelaburan berteknologi tinggi ke Malaysia di dalam industri seperti teknologi hijau, bioteknologi dan teknologi maklumat. Dasar ini memberi manfaat kepada Jepun dan Korea Selatan dengan melahirkan siswazah-siswazah Malaysia yang berkemahiran tinggi yang boleh berkomunikasi di dalam bahasa Jepun dan Korea. Di samping itu, syarikat-syarikat Jepun dan Korea juga boleh menjadikan Malaysia sebagai laluan ke pasaran-pasaran di ASEAN dan Asia Barat.

megatrend dan
peluang bagi sektor
pembuatan

megatrend dan peluang bagi sektor pembuatan

Perkembangan ekonomi global dan *megatrend* di seluruh dunia yang didorong oleh teknologi baru mewujudkan prospek-prospek baru bagi sektor pembuatan terutama bagi sektor nilai dan berteknologi tinggi seperti penyediaan infrastruktur bandar, produk-produk pintar, e-Mobility, peranti perubatan yang canggih dan peralatan ketepatan tinggi.

Pasaran untuk peranti perubatan semakin berkembang.

Perkembangan ekonomi global dan *megatrend* di seluruh dunia yang didorong oleh teknologi baru mewujudkan prospek-prospek baru bagi sektor pembuatan terutama bagi sektor nilai dan berteknologi tinggi seperti penyediaan infrastruktur bandar, produk-produk pintar, e-Mobility, peranti perubatan yang canggih dan peralatan ketepatan tinggi.

Ketidaktentuan ekonomi global pada 2012 terus memberikan kesan kepada persekitaran luaran dan melemahkan permintaan bagi produk-produk pembuatan. Faktor-faktor seperti krisis hutang kerajaan di Eropah dan jurang fiskal di Amerika Syarikat (AS) serta ekonomi Jepun yang lembap memberikan kesan kepada prestasi eksport barangan pembuatan. Para pengilang Malaysia berhadapan dengan persaingan yang semakin meningkat daripada pengilang ekonomi-ekonomi membangun seperti China dan negara-negara ASEAN, terutama di dalam pengeluaran nilai tambah tinggi.

Walaupun menghadapi cabaran-cabaran ini, sektor pembuatan bertumbuh dengan kukuh

Malaysia perlu meningkatkan rantaian nilai E&E-nya

pada 4.8 peratus pada 2012, berbanding 4.7 peratus pada 2011. Pembuatan menyumbang 1.2 peratus kepada pertumbuhan KDNK dan merupakan penyumbang kedua terbesar selepas sektor perkhidmatan. Seperti tahun sebelum ini, industri berorientasikan domestik bertumbuh pada kadar tinggi berbanding industri berorientasikan eksport.

Pengeluaran kluster berorientasikan eksport utama Malaysia seperti elektrik dan produk elektronik (E&E), terutama bagi semikonduktor menyaksikan pemulihan berikutan gangguan daripada bencana alam di Jepun dan Thailand pada 2011. Output bagi kluster berkaitan industri utama meningkat disebabkan terdapat permintaan berterusan bagi kimia dan produk petroleum. Industri berorientasikan eksport negara bertumbuh pada 3.9 peratus pada

2012, berbanding 3.4 peratus pada 2011. Pada masa yang sama, permintaan domestik yang meningkat menyumbang kepada prestasi yang lebih baik industri pembuatan berorientasikan domestik terutama bagi kluster pembinaan dan kluster berkaitan pengguna. Industri berorientasikan domestik bertumbuh 8.3 peratus, berbanding 8.2 peratus pada tahun sebelumnya.

Pertumbuhan melalui pelaburan berkualiti

Kualiti pelaburan adalah sama pentingnya dengan kuantiti pelaburan yang diperolehi dalam usaha untuk menjadikan Malaysia negara berpendapatan tinggi. Dunia semakin dibentuk dengan *megatrend* di kawasan bandar, produk-produk pintar, *e-connectivity*, penjagaan kesihatan dan perubahan di dalam

masyarakat. Bagi menghadapi perubahan-perubahan ini, sektor pembuatan negara memerlukan lebih banyak pelaburan berkualiti di dalam bidang berintensif modal, nilai tambah tinggi dan teknologi tinggi.

Sektor pembuatan Malaysia dapat bertahan menghadapi persekitaran pelaburan yang semakin kompetitif. Walaupun dengan persekitaran ekonomi yang tidak menentu, kebanyakan sub-sektor mencatatkan peningkatan di dalam pelaburan, seperti sub-sektor peralatan pengangkutan, kimia dan produk kimia dan produk petrokimia. MIDA meluluskan sebanyak 804 projek pembuatan bernilai RM41.0 bilion pada 2012 berbanding 846 projek pembuatan dengan pelaburan RM56.1 bilion pada 2011. Daripada jumlah ini, RM20.8 bilion merupakan pelaburan asing, manakala RM20.2 bilion merupakan pelaburan daripada sumber domestik (lihat Carta 13).

Walaupun aliran pelaburan global adalah perlahan, Malaysia berupaya menarik jumlah pelaburan yang signifikan di dalam pelaburan pembuatan. Pada 2012, pelaburan bagi projek baru bernilai RM26.8 bilion atau 65.4 peratus daripada jumlah pelaburan diluluskan. MIDA juga meluluskan sebanyak 331 projek perluasan dan diversifikasi bernilai RM14.2 bilion. Kesemua projek ini dijangka

Carta 13: Pelaburan Domestik dan Pelaburan Asing Bagi Projek Diluluskan, 2008 – 2012 (RM Bilion)

Carta 14: Peluang Pekerjaan di dalam Sektor Pembuatan, 2008 – 2012

mewujudkan 76,631 peluang pekerjaan dengan 73.5 peratus terdiri daripada kategori pengurusan, teknikal, penyeliaan dan tenaga kerja berkemahiran (lihat Carta 14).

Nisbah Pelaburan Modal bagi Setiap Pekerja (CIPE) bagi projek pembuatan diluluskan adalah RM535,715. Nisbah ini menunjukkan tren menaik sejak ia direkodkan pada 1990 pada RM167,638. Bagi tempoh 2000

sehingga 2012, tren umum nisbah CIPE terus menunjukkan pertumbuhan (lihat Carta 15).

Sumber-sumber utama bagi pelaburan asing pada 2012 adalah Jepun (RM2.8 bilion), Arab Saudi (RM2.6 bilion), Singapura (RM2.2 bilion), China (RM2.0 bilion) dan Korea Selatan (RM1.6 bilion). Negara-negara ini mewakili 53.8 peratus jumlah pelaburan asing diluluskan bagi tempoh tersebut.

Carta 15: Nisbah Pelaburan Modal bagi Setiap Pekerja (CIPE) bagi Projek Diluluskan, 2000-2012

Negeri Selangor merupakan penerima terbesar pelaburan diluluskan berjumlah RM11.7 bilion, diikuti oleh Johor, RM5.5 bilion; Sabah, RM5.0 bilion; Sarawak, RM4.7 bilion dan Negeri Sembilan, RM2.7 bilion.

Dana Strategik Pelaburan Domestik bernilai RM1.0 bilion dilancarkan oleh Kerajaan pada Julai 2012 bertujuan bagi mempercepatkan peralihan syarikat milik Malaysia di dalam industri sasaran ke industri nilai tambah dan teknologi tinggi, berintensifkan pengetahuan dan berasaskan inovasi.

Pemacu pertumbuhan eksport Malaysia

Industri berasaskan eksport Malaysia mengalami pertumbuhan marginal sebanyak 0.6 peratus pada 2012 berbanding 3.4 peratus pada 2011. Pertumbuhan eksport mendapat impak daripada krisis hutang di kawasan euro, pemulihan ekonomi AS yang perlahan dan kelembapan ekonomi Jepun serta pertumbuhan perlahan di China dan India. Prestasi eksport Malaysia bergantung kepada permintaan di Asia yang menyumbang

72.2 peratus kepada jumlah eksport. Dengan peningkatan pendapatan dan golongan kelas pertengahan, Asia merupakan pasaran pengguna yang cepat bertumbuh di dunia dan perkembangan ini dijangka akan berterusan disebabkan pembangunan berterusan di negara-negara Asia dan hubungan dagangan yang mendalam di antara negara-negara tersebut. Eksport Malaysia ke Asia meningkat sebanyak 1.9 peratus mencecah RM507.1 bilion pada 2012.

Eksport barangan pembuatan adalah sebanyak RM470.4 bilion mewakili 67.0 peratus daripada jumlah eksport Malaysia. Produk E&E terus menyumbang secara signifikan kepada jumlah eksport dan mewakili 32.9 peratus daripada eksport keseluruhan. Eksport bagi industri E&E ke AS, Thailand dan Vietnam telah meningkat disebabkan permintaan yang tinggi. Industri E&E juga telah menunjukkan tanda-tanda pemulihan pada separuh kedua 2012. Peningkatan eksport juga dicatatkan oleh kimia dan produk kimia, optikal dan peralatan saintifik dan peranti perubatan, solar dan sektor peralatan penjimatan tenaga.

Carta 16: Jumlah Eksport Barangan Pembuatan, 2012 (RM704.4 bilion)

Sumber: Jabatan Perangkaan Malaysia

Carta 17: Destinasi Eksport Global bagi Produk Malaysia, 2008 – 2012

Sumber: Jabatan Perangkaan Malaysia

Singapura sekali lagi menjadi destinasi terbesar eksport Malaysia, meningkat satu tangga berbanding 2011. Eksport ke Singapura berjumlah RM95.5 bilion, meningkat sebanyak 8.3 peratus berbanding 2011. Eksport E&E merupakan bahagian terbesar eksport (38.8 %). Produk petroleum ditapis mewakili 27.9 peratus eksport ke Singapura.

Eksport ke China berjumlah RM88.8 bilion, menurun 3.1 peratus dan merupakan destinasi eksport kedua terbesar barangan Malaysia. Lebih 70.0 peratus daripada jumlah eksport ke China terdiri daripada barangan pembuatan, menunjukkan peningkatan sebanyak 3.1 peratus pada 2012. Eksport pembuatan yang utama ke China adalah produk E&E, kimia dan produk kimia, produk getah dan optikal dan peralatan saintifik.

Eksport ke Jepun pada 2012 meningkat sebanyak 1.9 peratus kepada RM82.9 bilion. Aktiviti-aktiviti pembinaan semula Jepun selepas gempa bumi dan tsunami pada Mac 2011 menyumbang kepada pengeksporan barangan pembuatan Malaysia. Eksport optikal dan peralatan saintifik meningkat terutama bagi kamera yang direka khas untuk penggunaan di bawah air. Permintaan juga turut meningkat bagi hibrid dan litar bersepadu elektronik lain, transistor dan telefon selular dan set telefon wayarles.

AS menunjukkan tanda-tanda awal pemulihan pada 2012. Eksport Malaysia ke AS bertumbuh 5.4 peratus kepada RM60.8 bilion menjadikan AS destinasi eksport keempat terbesar bagi barangan Malaysia seperti produk E&E.

Aktiviti-aktiviti pengeluaran Thailand pulih pada pertengahan 2012 berikutan gangguan akibat bencana banjir pada 2011. Ini menyebabkan

Syahril Syazli Ghazali

MITI Jakarta

Pada 2012, MITI Jakarta menyelaras lawatan-lawatan kerja dan pertemuan Menteri Perdagangan Antarabangsa dan Industri dengan pemimpin-pemimpin perdagangan tempatan di Jakarta dan Surabaya. MITI Jakarta juga membantu menguruskan aktiviti-aktiviti perdagangan dan pelaburan yang melibatkan Menteri-Menteri lain, agensi-agensi kerajaan dan persatuan-persatuan perniagaan termasuk Perbadanan Pembangunan Industri Halal (HDC), Lembaga Pembangunan Wilayah Iskandar (IRDA), Malaysia Property Inc. (MPI), Persekutuan Pekilang-pekilang Malaysia (FMM) dan Majlis Perniagaan Malaysia-Indonesia (MIBC). Di samping itu, MITI Jakarta juga menyelaras lawatan Kamar Dagang dan Industri Indonesia (KADIN) dan Himpunan Pengusaha Muda Indonesia (HIPMI) ke Kuala Lumpur.

peningkatan dalam permintaan bagi bahan-bahan mentah, produk perantaraan dan barangan pengguna. Eksport ke Thailand meningkat sebanyak 5.5 peratus kepada RM37.7 bilion dengan beberapa sektor mengalami pertumbuhan dua digit seperti produk E&E, optikal dan peralatan saintifik serta alat ganti automotif dan aksesori.

Indonesia merupakan destinasi eksport ketiga terbesar di kalangan negara ASEAN dan merupakan destinasi kesembilan terbesar keseluruhan bagi 2012. Eksport meningkat sebanyak 32.5 peratus kepada RM27.6 bilion pada 2012. Industri-industri di Indonesia mengalami pertumbuhan yang kukuh menyumbang kepada peningkatan permintaan barangan Malaysia seperti produk petroleum ditapis, kimia dan produk kimia, besi dan produk keluli, jentera, perkakasan dan alat ganti serta lain-lain produk.

Malaysia memanfaatkan akses layanan keutamaan ke pasaran di India berikutan pelaksanaan **Perjanjian Komprehensif Ekonomi Malaysia-India** pada 2011. Akses pasaran yang lebih baik ditambah pula dengan pertumbuhan ekonomi yang lebih kukuh dan aktiviti pembuatan yang aktif

telah mendorong pertumbuhan eksport ke India kepada RM29.3 bilion pada 2012, meningkat sebanyak 4.2 peratus daripada tahun sebelumnya. Peningkatan eksport bagi kelapa sawit, produk E&E, petroleum mentah, kimia dan produk kimia serta pembuatan logam menyumbang kepada pertumbuhan tersebut.

Eksport Malaysia ke Asia Barat adalah sebanyak 3.8 peratus dengan nilai RM26.7 bilion. Asia Barat merupakan pasaran dengan potensi pertumbuhan di mana eksport ke rantau tersebut terhad kepada produk-produk tertentu seperti kelapa sawit, produk E&E dan kimia dan produk kimia.

Latin Amerika juga menjadi semakin penting sebagai destinasi perdagangan. Eksport ke rantau tersebut bernilai RM12.1 bilion dengan separuh daripada nilai tersebut terdiri daripada produk E&E. Eksport-eksport lain yang penting termasuk produk getah, kimia dan produk kimia serta jentera, perkakasan dan alat ganti.

Daripada *megatrend* kepada perniagaan masa hadapan

MITI berhasrat memanfaatkan *megatrend* seperti pertumbuhan bagi sektor hijau dan *e-connectivity*, yang akan memberikan kesan signifikan kepada masyarakat global. Sektor pembuatan akan memanfaatkan tren-tren ini dengan melangkah selari dengan halatuju baru yang dikenalpasti bagi pertumbuhan masa hadapan.

Dengan meningkatnya kadar **urbanisasi**, pusat bandar akan diintegrasikan dengan kawasan pinggir bandar dan bandar-bandar satelit yang akan menyebabkan perluasan had bandar. Bandar-bandar jenis baru seperti bandar-bandar mega, wilayah-wilayah koridor dan bandar-bandar pintar akan memberi impak besar kepada pergerakan, budaya kerja dan masyarakat di masa depan. Para pekilang, pembekal perkhidmatan dan pelabur akan mengambil pendekatan **“Bandar sebagai Pelanggan”**. Selain daripada negara, bandar juga akan menjadi hab pelaburan, penciptaan kekayaan dan pertumbuhan ekonomi. Permintaan setiap bandar bagi infrastruktur-infrastruktur yang khusus, akan memberikan implikasi dan pelbagai peluang kepada syarikat. Di Malaysia, Kerajaan berhasrat menjadikan Kuala Lumpur/Lembah Kelang bandaraya saling berhubung (*connected city*) di mana para penduduknya boleh menikmati pelbagai kemudahan dan perkhidmatan yang disediakan.

Pengguna-pengguna industri sudah mula mengambil pendekatan “**Smart is the new Green**” yang bermaksud produk-produk pintar merupakan produk-produk hijau yang baharu. Ini disebabkan pengguna produk dan perkhidmatan generasi baru lebih responsif kepada perubahan persekitaran dan keperluan pengguna dan bukan setakat ciri-ciri barangan hijau. **Produk-produk pintar** semakin disepadukan dengan teknologi internet, memenuhi kriteria hijau dengan keberkesanan dan penjimatan tenaga sehingga 30.0 peratus dan secara amnya memberikan dua sehingga tiga tahun pulangan atas pelaburan (ROI). Kerajaan telah mengambil beberapa langkah mempromosi pelaburan teknologi hijau termasuk melalui Model Ekonomi Baru bagi mempercepatkan pertumbuhan ekonomi negara, mempromosi pembangunan mampan dan meningkatkan pendidikan dan kesedaran awam.

Tren sosial yang berubah berpotensi membawa peluang perniagaan di dalam aplikasi khas dan teknologi inovasi. Tren sosial termasuk keperluan Generasi Y yang semakin signifikan, golongan pertengahan

e-Mobility bertujuan bagi membawa perubahan dalam industri automatif

yang semakin canggih, balikan *brain drain* dan pengupayaan wanita. Tren baru muncul di dalam rangkaian, pemasaran digital dan lain-lain kaedah interaksi di antara individu dan organisasi apabila rangkaian sosial memasuki tahap baru (geo-sosialisasi). Teknologi maklumat dan komunikasi (ICT) serta industri teknologi hijau dijangka menjadi lebih penting dengan perubahan-perubahan sosial ini.

Pada awal industri pembuatan Malaysia, barangan dan teknologi boleh dikategorikan secara nyata dengan fungsinya. Kini, tren **salinghubung dan pertembungan** (*connectivity and convergence*) membawa kepada teknologi dan inovasi bersepadu dan menyebabkan fungsian barangan dan perkhidmatan tidak lagi boleh dikategorikan. Produk seperti kereta elektrik terdiri daripada pelbagai ciri inovasi termasuk penstoran tenaga, navigasi satelit dan sistem pintar. Keseluruhan industri seperti IT penjagaan kesihatan terdiri daripada komunikasi, interaksi dan menjalankan perniagaan dilaksanakan dengan lebih bersepadu. Teknologi seperti Hab Rumah Pintar akan menjadi kebiasaan di dalam hidup harian penduduk.

e-Mobility akan mengubah industri automotif negara

Dengan penciptaan inovasi seperti perubahan pintar, hospital maya dan dokumen siber, industri **Kesehatan dan Kesejahteraan Diri** akan diubah secara radikal terutama bagi bidang seperti R&D, diagnostik dan pemantauan. Di masa depan, diagnostik akan menjadi kurang invasif, preventatif dan berasaskan imejan. Ubat-ubatan akan dipasarkan sebagai molekul dan ubat koktel yang boleh disesuaikan dengan pesakit. Syarikat-syarikat di semua sektor akan menawarkan kesihatan, penjagaan dan kesejahteraan diri sebagai nilai saranan (*value proposition*) dan faktor membezakan yang penting. Tren ini akan menyebabkan banyak peluang pelaburan baru diwujudkan bagi perkhidmatan penjagaan kesihatan dan peranti perubahan.

Sebanyak US\$41.0 bilion dijangka akan diperuntukkan bagi projek infrastruktur di seluruh dunia pada tahun 2005 sehingga 2030 yang akan menyebabkan peningkatan di dalam kualiti dan keberkesanan operasi di sektor-sektor seperti

pengangkutan, tenaga dan air. Model-model baru perniagaan akan meliputi perkongsian kereta, elaun pergerakan, keretapi berkelajuan tinggi dan lebih peruntukan kerajaan bagi membangunkan sistem pengangkutan pintar (ITS). Permintaan masa depan bagi solusi-solusi e-Mobility akan menekankan pergerakan individu dan pengangkutan yang tidak semestinya di dalam bentuk kereta atau trak. Dengan perjalanan menjadi lebih bersepadu dan pelbagai modal, pihak yang bertanggungjawab mengintegrasikan (*integrator*) akan memasuki pasaran industri yang pelbagai seperti operasi keretapi dan bas, pajakan dan sewaan, telekom dan ICT. Pembangunan keretapi berkelajuan tinggi berpotensi mendorong penubuhan pusat-pusat inovasi baru, R&D dan pusat-pusat kecemerlangan teknik. Pembangunan wilayah-wilayah koridor pengangkutan keretapi akan menyebabkan pertumbuhan kluster-kluster ekonomi dan teknologi yang akan menarik lebih banyak pelaburan dan fasilitasi kerajaan. Peluang-peluang pelaburan dijangka akan wujud bagi tembaga, perak/wayar tembaga magnesium, keluli, peralatan pembinaan dan lain-lain bidang.

Meneroka projek-projek nilai tinggi

Pasaran global yang lembab telah memberikan kesan kepada **industri E&E** pada 2012 dengan penurunan eksport E&E sebanyak 2.6 peratus kepada RM231.2 bilion. Produk E&E tetap

Hairil Yahri Yaacob

MITI Washington DC

MITI Washington DC menyelaras lawatan Perdana Menteri Malaysia ke New York dan Washington DC pada 2012 yang menunjukkan kepentingan Amerika Syarikat sebagai rakan dagang keempat terbesar Malaysia. Sebagai langkah memperkukuhkan daya saing global negara, AS telah mengeluarkan Malaysia dari Laporan Khusus 301 Wakil Perdagangan Amerika Syarikat (USTR). Laporan ini berfokus kepada penggalakkan dan mengekalkan perlindungan hak harta intelek (IPR) dan penguatkuasaan dengan rakan dagang. Ini menunjukkan komitmen Malaysia memperbaiki rejim IPR yang akan meningkatkan daya tarikan negara sebagai destinasi pelaburan antarabangsa.

menjadi eksport utama Malaysia dan mewakili 49.2 peratus eksport pembuatan.

Malaysia merupakan antara negara-negara utama di dalam pengeluaran E&E di pasaran Asia Pasifik, khususnya bagi Singapura, AS, EU, Jepun dan Taiwan yang merupakan destinasi-destinasi utama eksport. Eksport ke AS meningkat 7.9 peratus kepada RM32.9 bilion, disumbang oleh peningkatan eksport peralatan semikonduktor fotosensitif. Eksport E&E meningkat ke Thailand sebanyak 20.2 peratus kepada RM12.5 bilion didorong oleh permintaan bagi alat ganti dan aksesori bagi mesin memproses data automatik. Di samping itu, peningkatan eksport ini berlaku selepas Thailand pulih daripada banjir pada 2011.

Di bawah Bidang Ekonomi Utama Negara (NKEA), industri E&E disasar untuk berfokus kepada aktiviti-aktiviti pembuatan dengan pertumbuhan tinggi. Sub-sektor sasaran termasuk semikonduktor, panel solar dan diod pemancar cahaya (LED). Prestasi bagi sub-sektor semikonduktor adalah ketara dengan jualan semikonduktor dan komponen elektronik meningkat sebanyak 13.8 peratus kepada RM79.3 bilion pada 2012. Kerajaan juga menyokong sub-sektor LED dengan dasar

larangan jualan dan pembelian mentol lampu pijar 100-watt bermula 2011.

Industri E&E menarik 112 projek dengan kelulusan pelaburan RM3.9 bilion pada 2012. Pelaburan ini akan mewujudkan sejumlah 18,163 pekerjaan bagi industri E&E. Satu projek bagi sub-sektor elektrik yang ketara melibatkan pelaburan bernilai RM1.4 bilion bagi pengeluaran jongkong dan wafer silikon gred solar serta dijangka meningkatkan rantaian nilai solar.

Menjadi pemangkin industri kimia

Penyumbang kedua terbesar kepada jumlah eksport pembuatan Malaysia adalah industri kimia dan produk kimia. Eksport **kimia dan produk kimia** menurun sebanyak 1.8 peratus kepada RM46.4 bilion dan defisit perdagangan bagi sub-sektor ini meningkat kepada RM5.7 bilion pada 2012 daripada RM3.9 bilion pada 2011. Sub-sektor ini membangunkan kapasiti tambahannya dengan 73 projek diluluskan dengan jumlah modal pelaburan RM6.4 bilion pada 2012. Sejumlah RM5.7 bilion adalah daripada pelaburan asing, peningkatan 76.1 peratus yang menunjukkan peningkatan keyakinan pelabur di dalam sub-sektor ini. Secara keseluruhannya, projek-projek

ini akan mewujudkan 2,740 pekerjaan bagi industri kimia.

Sub-sektor petroleum Malaysia termasuk petrokimia tetap kukuh pada 2012 walaupun ia mengalami proses diversifikasi dan pembangunan kapasiti. Eksport bagi produk petroleum menurun sebanyak 5.0 peratus kepada RM3.4 bilion pada 2012, manakala import bagi produk yang sama meningkat sebanyak 1.1 peratus kepada RM6.7 bilion. Walau bagaimanapun, pelaburan diluluskan berkembang secara signifikan lebih dua kali ganda kepada RM6.0 bilion pada 2012. Sejumlah 77.3 peratus daripada pelaburan ini adalah daripada sumber-sumber domestik.

Pelaburan-pelaburan ini diagihkan bagi 14 projek yang akan mewujudkan 1,274 pekerjaan. Pelaburan yang terbesar adalah projek penghasilan ammonia dan baja urea berbutir di Sabah dengan nilai RM4.5 bilion.

Sub-sektor plastik bertumbuh perlahan pada 2012 disebabkan sektor luar yang lemah. Eksport meningkat sebanyak 1.2 peratus dari RM5.0 bilion bagi enam bulan pertama 2011 kepada RM5.1 bilion bagi enam bulan pertama 2012. Sejumlah 57 projek dengan pelaburan RM1.1 bilion diluluskan pada 2012. Projek-projek ini akan menyediakan peluang pekerjaan kepada 3,910 orang.

Plastik merupakan bahan yang boleh didapati di dalam produk-produk pengguna.

Azman Poji

MITI Sabah

Pada 2012, MITI Sabah menganjurkan dua program jaringan media di Kota Kinabalu dan Tawau bagi memperkukuhkan hubungan dengan media tempatan dan memudahkan aliran maklumat kepada komuniti perniagaan. MITI Sabah juga menyediakan input mengenai pembangunan industri negeri kepada Timbalan Perdana Menteri Malaysia semasa sesi makan malam jaringan dengan dewan-dewan perniagaan negeri di Kota Kinabalu dan menganjurkan sesi-sesi dialog dengan pelbagai agensi kerajaan dan dewan perniagaan mengenai halangan-halangan kepada daya saing eksport Sabah.

Menguasai pasaran penjagaan kesihatan yang menguntungkan

NKEA Penjagaan Kesihatan menekankan penglibatan sektor swasta di dalam industri kesihatan dan mengambil peluang ke atas peluang-peluang pertumbuhan bagi **industri farmaseutikal dan peranti perubatan**. Kerajaan menyokong pembuatan

farmaseutikal melalui Projek Permulaan (EPP) kesihatan seperti penubuhan Pusat Klinikal Penyelidikan Malaysia (CRM) bagi merangsang pertumbuhan percubaan-percubaan klinikal dan Perjanjian *Off-Take* bagi memberikan insentif kepada pengeluar farmaseutikal generik dan lain-lain projek. Tujuh tambahan EPP telah dikenalpasti bagi menyokong industri peranti perubatan di bidang seperti produk Diagnostik

Pengusaha farmaseutikal negara akan menguasai pasaran yang luas bagi ubatan generik mereka.

Mohammad Sanusi Abd. Karim

MITI Tokyo

MITI Tokyo meningkatkan hubungan dagangan Malaysia dan Jepun melalui pelbagai inisiatif dan aktiviti termasuk menyelaras program-program perniagaan sempena dengan lawatan Yang di-Pertuan Agong Malaysia, Menteri Perdagangan Antarabangsa dan Industri dan Timbalan Menteri MITI (Perdagangan). Di samping menyelaras penyertaan Malaysia di dalam pameran dan mengadakan perbincangan dengan Parti Demokratik Liberal, MITI juga menganjurkan lawatan pertemuan bagi eksekutif-eksekutif perniagaan Jepun dengan Perdana Menteri Malaysia di Malaysia. MITI Tokyo telah menamatkan operasinya pada Disember 2012 selari dengan rancangan rasionalisasi pejabat-pejabat di luar negara.

In-Vitro, produk Peralatan Penggunaan Tunggal Teras dan kontrak pengeluaran peranti perubatan bernilai tinggi. Di samping itu, Akta Peralatan Perubatan 2012 dan Akta Pihak Berkuasa Peranti Perubatan 2012 yang berkuatkuasa Februari 2012, menyediakan parameter peraturan kepada industri peranti perubatan di Malaysia.

Eksport **produk-produk farmaseutikal** Malaysia meningkat sebanyak 16.8 peratus kepada RM954.0 juta pada 2012. Singapura, Brunei Darussalam dan AS merupakan destinasi utama bagi produk tersebut. Pada 2012, pelaburan diluluskan bagi projek-projek farmaseutikal adalah bernilai RM258.5 juta. Eksport peranti perubatan mencecah RM14.0 bilion pada 2012, meningkat 9.1 peratus berbanding 2011. Prestasi menggalakkan ini didorong oleh eksport utama termasuk sarung tangan pemeriksaan dan surgikal (RM10.6 bilion), peralatan dan perkakasan optalmik dan pergigian (RM935.5 juta) dan lain-lain peralatan, apparatus dan perkakasan perubatan (RM570.9 juta). Destinasi utama eksport bagi peranti perubatan Malaysia termasuk AS, Eropah dan Jepun.

Sebanyak 16 projek dengan nilai pelaburan RM253.3 juta diluluskan pada 2012 termasuk 13 projek (RM113.9 juta atau 45.0%) bagi pengeluaran produk atasan dan nilai tambah tinggi.

Pelaburan dalam R&D pembuatan struktur pesawat meningkatkan inovasi.

Kemajuan di dalam industri aeroangkasa

Kerajaan mengunjurkan sub-sektor penyelenggaraan, baik pulih dan rombak rawat (MRO) **industri aeroangkasa** bertumbuh daripada 12.0 kepada 15.0 peratus setiap tahun. Bagi mendorong inovasi di dalam industri aeroangkasa, Kerajaan merancang untuk menubuhkan Pusat Inovasi Pembuatan Aerostruktur (AMIC) yang akan menjadi pusat bagi pengeluaran R&D struktur pesawat.

Pada 2012, sebanyak 11 projek diluluskan bagi industri aeroangkasa dengan pelaburan RM2.3 bilion. Majoriti pelaburan ini (61.0%) adalah daripada pelabur domestik yang tertarik dengan insentif cukai komprehensif yang disediakan bagi menyokong industri ini. Projek diluluskan akan menjana 2,739 peluang pekerjaan. Sebuah projek milikan Malaysia bernilai RM1.1 bilion melibatkan kerja-kerja rekabentuk, pembuatan dan sub-pemasangan pesawat jet dan komponen-komponen pesawat.

Menambah nilai kepada industri jentera dan peralatan

Industri jentera dan peralatan (M&E)

Malaysia memfasilitasikan peralihan negara menjadi negara berteknologi tinggi. Walaupun eksport M&E negara meningkat sebanyak 6.8 peratus kepada RM25.2 bilion pada 2012, ini telah diatasi oleh import produk M&E yang meningkat sebanyak 12.5 peratus kepada RM52.9 bilion. Eksport utama M&E pada 2012 adalah peralatan pemanasan dan penyejukan dan jentera khusus dan alat ganti.

Kerajaan mempunyai objektif jangka panjang untuk menjadikan Malaysia sebagai hab pengeluaran dan pengedaran teknologi tinggi serta produk dan perkhidmatan khusus. Untuk mencapai objektif ini, Kerajaan menggalakkan pelaburan berkualiti yang menekankan teknologi tinggi dan M&E nilai tambah tinggi. Jumlah pelaburan diluluskan bagi sub-sektor ini adalah lebih dua kali ganda pada 2012 kepada RM1.9 bilion di mana RM1.2 bilion merupakan pelaburan asing. Satu projek baru yang signifikan adalah melibatkan pelaburan asing RM229.5 juta bagi membangun kilang pembuatan moden umbilikal.

Sebenarnya syarikat-syarikat Jepun yang bersaiz kecil dan sederhana menjalin usahasama dengan syarikat-syarikat Malaysia di bidang-bidang seperti pembuatan bahagian-bahagian komponen automotif.

– Mustapa Mohamed, Menteri Perdagangan Antarabangsa dan Industri, *The Star*, 11 Oktober 2012

Industri M&E bergerak ke arah produk berteknologi tinggi yang khusus.

Pemasangan berautomasi di kilang kereta Proton.

Dasar jangka panjang bagi daya saing

Pada 2011, rantaian bekalan di Jepun dan Thailand pulih daripada gangguan akibat bencana alam; pengeluaran automotif meningkat sebanyak 4.6 peratus kepada 627,753 unit kereta penumpang dan kenderaan komersil. Pada masa yang sama, nilai jualan kenderaan bermotor meningkat 6.8 peratus, manakala jualan alat ganti dan aksesori kenderaan bermotor meningkat 20.2 peratus.

Terdapat kemajuan dan perkembangan di dalam semakan semula Dasar Automotif Nasional (NAP) yang bertujuan bagi meningkatkan daya saing industri. Industri automotif Malaysia akan berfokus untuk menjadi hab serantau bagi kenderaan efisien tenaga (EEV) yang akan

memastikan pengambilan teknologi tinggi. NAP 2012 akan meliputi tiga matlamat – pelaburan, teknologi dan kejuruteraan serta perluasan pasaran dan jangkauan – dengan menyediakan strategi bagi pembentukan rantaian bekalan, memastikan kecukupan tenaga manusia di semua peringkat dan juga bagi menjaga keselamatan dan persekitaran.

Pada 2012, sejumlah 70 projek diluluskan bagi industri automotif dengan pelaburan bernilai RM5.0 bilion. Projek-projek yang diluluskan ini akan menjana peluang pekerjaan sebanyak 7,951. Pelaburan bagi pembuatan kenderaan hibrid/elektrik meningkat kepada RM792.4 juta pada 2012 disebabkan NAP 2010 yang menggalakkan peralihan kepada teknologi hijau.

Keluli gulung dikeluarkan untuk pasaran dunia.

Mewujudkan rantaian hulu

Pada 2012, eksport produk **besi dan keluli (logam ferus)** menurun sebanyak 2.5 peratus kepada RM9.9 bilion, manakala eksport produk **logam bukan ferus** mencatat RM10.0 bilion. Malaysia mengekalkan defisit dagangan di kedua-dua sub-sektor disebabkan permintaan tinggi daripada sektor pembinaan negara yang berkembang. Import produk logam ferus meningkat sebanyak 1.6 peratus kepada RM25.2 bilion, manakala import bagi produk logam bukan ferus menurun sebanyak 3.8 peratus kepada RM20.4 bilion.

Bagi mengembangkan industri besi dan keluli, Kerajaan telah menjalankan kajian daya saing industri dan menubuhkan Majlis Keluli Malaysia bagi menyelia dan menyelaras industri supaya selari dengan matlamat pembangunan ekonomi negara. Kerajaan telah melaksanakan penambahbaikan kepada ekosistem besi dan industri bagi menggalakkan pembangunan aktiviti hulu dan hiliran. Pada 2012, sebanyak 98 projek diluluskan dengan pelaburan RM5.0 bilion dengan separuh daripada nilai ini merupakan pelaburan asing. Projek-projek ini dijangka akan mewujudkan 10,347 pekerjaan di dalam industri besi dan keluli.

Operasi di kilang kain.

Peluang bagi industri-industri ringan

Eksport bagi produk **tekstil dan pakaian** menurun 12.0 peratus kepada RM9.5 bilion pada 2012, berbanding RM10.8 bilion pada 2011. AS merupakan pasaran eksport terbesar dengan nilai eksport tekstil RM1.8 bilion. Industri tekstil global sedang mengalami peningkatan 10.0 – 15.0 peratus di dalam permintaan disebabkan peningkatan kos dan kapasiti pengeluaran yang tidak cekap industri tekstil di China. Malaysia berada di dalam posisi strategik untuk menguasai syer pasaran eksport yang besar. Industri tekstil dan pakaian Malaysia siap untuk berkembang dan mewujudkan projek-projek baru pada 2012, menarik RM471.0 juta pelaburan diluluskan, peningkatan 61.8 peratus berbanding 2011.

Eksport bagi industri produk **kayu-kayan** kekal kukuh dan bernilai RM14.9 juta pada 2012, dengan pertumbuhan sederhana 1.5 peratus berbanding 2011. Walaupun eksport papan lapis dan venir serta kertas dan papan kertas menurun disebabkan penurunan di dalam permintaan global, jumlah eksport dirangsang oleh prestasi sub-sektor perabot kayu. Peraturan Kayu Balak Kesatuan Eropah yang akan berkuatkuasa pada Mac 2013 akan mengurangkan pembelian ke hadapan (*buy forward*) produk sub-sektor papan lapis dan menyebabkan sesetengah pembeli beralih kepada papan lapis bukan jenis tropika pada 2012.

Tren yang sihat bagi sarung tangan getah.

Industri **getah** Malaysia menunjukkan pertumbuhan kukuh pada 2012 dengan nilai eksport RM20.1 bilion. Industri ini bertumbuh 10.6, peratus walaupun harga adalah tidak stabil disebabkan permintaan pasaran global dan domestik serta turun naik mata wang. Senarai Produk-produk yang Dipromosikan berkaitan getah di bawah Akta Penggalakan Pelaburan (PIA) 1986 telah disemaksemula untuk hanya meliputi pelaburan di dalam pelbagai jenis tayar, sarung tangan keselamatan dan fungsian istimewa dan produk-produk getah kering.

Industri galian **bukan logam** mencatat eksport bernilai RM5.8 bilion pada 2012 dengan peningkatan sebanyak 1.2 peratus berbanding 2011. Kaca dan barang-barang kaca merupakan sub-sektor terbesar industri ini menyumbang 40.2 peratus kepada jumlah eksport, diikuti dengan perkembangan bagi sub-sektor pembuatan galian yang menyumbang 24.1 peratus kepada jumlah eksport. Sub-sektor seramik yang lebih maju telah dikenalpasti sebagai bidang pertumbuhan berpotensi dengan rantaian kepada industri teknologi tinggi seperti elektronik dan aeroangkasa.

Memenuhi permintaan makanan diproses

Jumlah eksport Malaysia bagi **makanan dan minuman** kekal stabil pada RM15.5 bilion, hampir menyamai nilai pada 2011. Eksport utama 2012 adalah RM3.3 bilion bagi koko dan penyediaan koko serta RM5.0 bilion bagi makanan diproses lain. Di samping itu, import bagi bahan makanan bertumbuh 10.0 peratus kepada RM16.3 bilion, termasuk RM3.9 bilion makanan diproses lain, RM3.7 bilion manisan

Permintaan bagi makanan dan minuman tetap tinggi.

dan konfeksioneri manisan dan RM2.7 bilion produk hasil tenusu. Pemproses makanan laut bagi segmen ikan diproses mendiversifikasi kepada pengeluaran produk nilai tambah tinggi seperti makanan laut tempura dan bersalut tepung dan mendapat persijilan-persijilan Analisis Bahaya Titik Kawalan Kritikal (HACCP) untuk eksport.

Industri produk-produk **kelapa sawit** mengeksport RM71.4 bilion produk pada 2012, penurunan 11.1 peratus daripada 2011. Prospek ekonomi global yang tidak menentu mempengaruhi permintaan antarabangsa serta persaingan harga daripada pengeluar kelapa sawit Indonesia berikutan cukai eksport yang distruktur semula.

Prospek: Transformasi rantai nilai

Fasa kedua bagi NKEA E&E diperkenalkan pada 2012 bagi menyokong peralihan ke arah pengeluaran produk berteknologi tinggi. Projek Permulaan (EPP) baru ditambah bagi bidang-bidang seperti seperti fotovoltex suria (PV), sistem terbenam dan pembuatan komponen E&E kenderaan elektrik. Fasa penghentian secara berperingkat mentol lampu pijar akan diteruskan di fasa kedua (2012-2013), yang akan membuka peluang-peluang baru bagi pengilang-pengilang LED dan pembekal-pembekal komponen di dalam ekosistem LED.

Pada 2013, industri kimia dan produk kimia Malaysia diunjurkan mendapat manfaat daripada sektor minyak dan gas (O&G). Penggunaan sepenuhnya zon petrokimia di Kertih, Terengganu; Gebeng, Pahang dan Pasir Gudang – Tunjang Langsung, Johor akan menyediakan bekalan stok suapan petrokimia pada harga kompetitif bagi pengilang-pengilang plastik. Peraturan-peraturan baru ke atas merkuri dan kimia lain akan dicadangkan pada 2013 dan akan memberi kesan bukan sahaja kepada industri kimia tetapi juga industri automotif dan E&E.

Dengan peningkatan di dalam mod pelaburan bukan ekuiti, industri sokongan kejuruteraan di Malaysia menaiktaraf kemudahan dan pembelian teknologi untuk memposisikan negara sebagai pusat sehenti bagi perkhidmatan kejuruteraan. Industri ini akan bergerak ke arah memperolehi persijilan antarabangsa bagi bekalan bahagian dan komponen bagi aeroangkasa, perubatan dan industri solar/fotovoltex.

Persatuan Keluli Dunia telah mengunjurkan penggunaan keluli global bertumbuh 2.1 peratus pada 2012, kepada 3.2 peratus pada 2013. Industri keluli Malaysia akan menyaksikan peningkatan penggunaan produk berpanjangan disebabkan peningkatan pertumbuhan pada 6.6 peratus bagi sektor pembinaan.

Peningkatan di dalam permintaan bagi tekstil dan pakaian pada 2013 akan membantu

industri tempatan mengekalkan kedudukan sebagai salah sebuah negara yang mendapat penghasilan eksport kesepuluh teratas bagi sektor pembuatan. Perjanjian Perdagangan Bebas Malaysia-EU (MEUFTA) dan Perkongsian Trans-Pasifik (TPP) yang dijangka akan dimuktamadkan akan memberi akses kepada pasaran yang lebih baik bagi Malaysia.

Majlis Getah Tiga Pihak Antarabangsa (ITRC) bersetuju melaksanakan Skim Tan Eksport Dipersetujui yang berkuatkuasa pada Oktober 2012. Di bawah skim ini, Malaysia, Thailand dan Indonesia akan mengurangkan sejumlah 300,000 tan eksport bagi tempoh enam bulan sehingga Mac 2013. Pelaburan ke dalam sub-sektor nilai tinggi spesifik dan perindustrian telah melancar pertumbuhan bagi barangan getah industri di masa depan. Semakan semula Dasar Automotif Nasional dan penekanan yang dijangkakan bagi eksport kenderaan bermotor dan bahagian-bahagian komponen akan merangsang aktiviti-aktiviti bahagian auto berasaskan tayar dan getah tempatan.

Setakat 1 Januari 2013, Malaysia telah mengurangkan duti eksport bagi minyak mentah kelapa sawit. Tindakan ini akan menyebabkan pengusaha-pengusaha penapisan memasarkan produk mereka pada harga yang kompetitif di pasaran dunia.

**perkhidmatan:
memperkasa
pertumbuhan,
mempergiatkan
ekonomi**

perkhidmatan: memperkasapertumbuhan, mempergiatkanekonomi

Sektor perkhidmatan Malaysia mengalami pertumbuhan bagi semua sub-sektor pada 2012 dan berada di landasan untuk memacu transformasi ekonomi negara menjadi negara berpendapatan tinggi.

Pelaburan bagi latihan modal insan penting bagi pertumbuhan sektor perkhidmatan.

Sektor perkhidmatan kekal sebagai pemacu bagi ekonomi Malaysia pada 2012, menyumbang 54.6 peratus kepada Keluaran Dalam Negara Kasar (KDNK) berbanding 54.2 peratus pada tahun sebelumnya. Sektor perkhidmatan Malaysia juga memainkan peranan penting bagi menyokong perluasan ekonomi negara dengan menyumbang 3.5 peratus kepada 5.6 peratus pertumbuhan keseluruhan KDNK pada 2012.

Sumbangan perkhidmatan berkembang sebanyak 6.4 peratus pada 2012. Dagangan dalam perkhidmatan berkembang 9.0 peratus kepada RM248.0 bilion pada 2012. Pertumbuhan di dalam pengangkutan dan perkhidmatan perjalanan adalah sederhana disebabkan permintaan luar yang lemah dari ekonomi-ekonomi maju dan serantau. Walau bagaimanapun, eksport bagi perkhidmatan telah pulih, sumbangan daripada terimaan yang meningkat dari perkhidmatan lain, termasuk perkhidmatan komputer dan teknologi maklumat dan komunikasi oleh syarikat-syarikat Malaysia.

Sumbangan sektor perkhidmatan ini adalah signifikan, memperlihatkan ekspektasi Kerajaan bagi sektor ini di tahun-tahun yang mendatang. Di negara-negara maju seperti Amerika Syarikat (AS), Jepun dan Singapura, sumbangan perkhidmatan kepada KDNK adalah melebihi 70.0 peratus. Jika Malaysia berhasrat menjadi negara berpendapatan tinggi, sektor perkhidmatan negara perlulah mengalami lonjakan yang besar. Di dalam konteks ini, sumbangan sektor perkhidmatan kepada KDNK telah disasarkan sebanyak 65.0

Wan Suraya Wan Mohd. Radzi

MITI Singapore

MITI Singapura menganjur dan menyelaraskan beberapa siri lawatan peringkat tertinggi, mesyuarat dan aktiviti bagi Menteri Perdagangan Antarabangsa dan Industri, Timbalan Menteri MITI (Perdagangan) dan pegawai-pegawai kanan. Lawatan-lawatan ini bertepatan dengan sentimen positif di Singapura mengenai peluang pelaburan di Malaysia, terutama di Iskandar Malaysia. MITI juga mempengerusi dan terlibat di dalam pelbagai persidangan ekonomi, bengkel dan rundingan perdagangan, membantu di dalam penganjuran sesi dialog dan pertemuan-pertemuan perniagaan bagi eksekutif-eksekutif perniagaan dengan pegawai-pegawai kerajaan dan membantu lawatan ke Malaysia bagi syarikat-syarikat yang berpangkalan di Singapura, pejabat perdagangan, institusi perbankan dan lain-lain organisasi.

peratus menjelang 2020 seperti yang digariskan di bawah Program Transformasi Ekonomi (ETP).

Mempergiatkan pelaburan

Sektor perkhidmatan menarik sebahagian terbesar pelaburan diluluskan dalam ekonomi pada 2012, berjumlah RM117.6 bilion, peningkatan 67.0 peratus berbanding RM70.4 bilion pada 2011. Prestasi pelaburan sektor ini meletakkannya di atas landasan selari dengan usaha-usaha Kerajaan bagi menjadikan sektor perkhidmatan pemacu pertumbuhan ekonomi Malaysia. Sebanyak 5,536 projek diluluskan sepanjang tempoh tersebut yang dijangka mewujudkan 103,180 peluang pekerjaan.

Sekali lagi, sub-sektor hartanah menjadi penyumbang utama dengan nilai pelaburan diluluskan RM58.8 bilion, diikuti sub-sektor utiliti (RM12.6 bilion), hotel dan pelancongan (RM8.9 bilion), pengangkutan (RM6.8 bilion) dan telekomunikasi (RM6.6 bilion). Pertumbuhan kukuh di dalam penggunaan swasta mendorong lebih banyak pelaburan di dalam sub-sektor perkhidmatan berkaitan pengguna. Sub-sektor berkaitan pelancongan termasuk penjagaan perkhidmatan kesihatan dan pendidikan menerima rangsangan pelaburan hasil daripada permintaan serantau.

Pelaburan domestik mewakili 89.6 peratus daripada pelaburan diluluskan bernilai RM105.4 bilion pada 2012, lebih dua kali ganda pelaburan domestik ke dalam sektor perkhidmatan pada 2011. Baki RM12.2 bilion pelaburan diluluskan adalah pelaburan langsung asing, menurun dari RM17.9 bilion pada 2011, kesan persekitaran ekonomi global yang lemah. Walau bagaimanapun, sektor perkhidmatan perlu menarik lebih penyertaan daripada sumber-sumber asing disebabkan sasaran di bawah ETP bagi FDI adalah sebanyak 27.0 peratus daripada jumlah pelaburan menjelang 2020.

Pertumbuhan kukuh dalam perdagangan

Minat pelabur di dalam sektor perkhidmatan dipadankan dengan pertumbuhan perdagangan yang kukuh pada 2012. Eksport perkhidmatan Malaysia berkembang 5.8 peratus mencecah RM117.0 bilion berbanding RM100.6 bilion pada 2011. Peningkatan ini didorong oleh peningkatan sebanyak 24.1 peratus eksport bagi perkhidmatan lain meliputi R&D, pajakan operasi, perkhidmatan komputer dan teknologi, perkhidmatan insurans dan pencen dan pembinaan. Sementara itu, import meningkat bagi semua sub-sektor 2012, didahului 18.0 peratus di dalam sektor perkhidmatan lain disebabkan permintaan domestik yang kukuh bagi perkhidmatan pajakan operasi dan pembinaan. Defisit perdagangan perkhidmatan yang meningkat disumbangkan oleh pembayaran yang

Carta 18: Prestasi Pelaburan diluluskan bagi Sektor Perkhidmatan, 2008-2012

Sumber: MIDA

Carta 19: Eksport Perkhidmatan Malaysia, 2012 (RM Bilion) (tidak termasuk transaksi kerajaan)

Sumber: Jabatan Perangkaan Malaysia

tinggi bagi perkhidmatan pengangkutan yang diimport dan terimaan perjalanan bersih yang rendah disebabkan lebih ramai rakyat Malaysia berkunjung ke luar negara.

Mengandakan perdagangan runcit dan pendedaran

Pemintaan domestik yang sihat pada 2012 merupakan faktor yang menyumbang kepada peningkatan kukuh di dalam pelaburan bagi perdagangan pendedaran. Sebanyak 2,676 projek diluluskan dengan nilai pelaburan RM4.9 bilion, dua kali ganda nilai pada 2011. Pelaburan domestik bernilai RM2.9 bilion (59.2%), manakala pelaburan asing bernilai RM2.0 bilion (40.8%). Sub-sektor ini terus bertumbuh, walaupun pada kadar perlahan 4.6 peratus pada 2012, berbanding 7.1 peratus pada 2011.

Perniagaan sektor perkhidmatan yang berkembang maju

Perkhidmatan perniagaan dan profesional telah dikenalpasti sebagai pemangkin kepada pertumbuhan pendapatan tinggi bagi Malaysia di bawah ETP. Hartanah dan perkhidmatan perniagaan mengekalkan momentum pertumbuhan dengan 7.1 peratus pada 2012, meningkat dari 5.5 peratus pada 2011. Hartanah perumahan menarik RM58.8 bilion pelaburan diluluskan pada 2012, lebih tiga kali ganda jumlah diluluskan tahun sebelumnya.

Pada 2012, langkah-langkah liberalisasi secara autonomi yang dimulakan sejak 2009 telah menghasilkan pulangan dengan pertumbuhan pesat organisasi-organisasi serantau. Pelaburan diluluskan MIDA bernilai RM2.0 bilion dengan jumlah 111 organisasi serantau baru merangkumi 14 lbupejabat Operasi, sembilan Pusat Perolehan Antarabangsa, sebuah Pusat Pengedaran Serantau, 29 Pejabat Serantau dan 58 Pejabat Perwakilan.

Perkhidmatan komunikasi bertumbuh 9.1 peratus pada 2012, meningkat 7.6 peratus berbanding tahun sebelumnya. Perkembangan sub-sektor ICT memberi kesan besar kepada aktiviti hiliran dan huluani perniagaan. Pada 2012, penembusan jalur lebar meningkat kepada 66.0 peratus isi rumah, berbanding 62.3 peratus pada 2011, sementara penembusan telefon selular meningkat 141.6 peratus, berbanding 127.7 peratus pada 2011. Jumlah pelaburan pada sub-sektor ini bernilai RM6.6 bilion, kesemuanya daripada sumber domestik.

Jadual 2: Prestasi Sektor Perkhidmatan pada harga malar 2005

	2011	2012 ^p	2011	2012 ^p
	perubahan tahunan (%)		sumbangan kepada KDNK (%)	
Perkhidmatan	7.0	6.4	54.2	54.6
Perkhidmatan perantara	6.2	7.4	22.0	22.4
Kewangan dan insurans	6.5	7.9	9.2	9.4
Hartanah dan perkhidmatan perniagaan	5.5	7.1	5.4	5.5
Pengangkutan dan penyimpanan	5.4	4.9	3.7	3.6
Komunikasi	7.6	9.1	3.7	3.8
Perkhidmatan Akhir	7.5	5.7	32.2	32.2
Borong dan perdagangan runcit	7.1	4.6	14.4	14.3
Penginapan dan restoran	6.0	5.4	2.5	2.5
Utiliti	3.1	4.3	2.5	2.5
Perkhidmatan kerajaan	12.4	9.6	7.7	8.0
Lain-lain perkhidmatan	4.7	3.9	5.1	5.0

^p preliminari

Sumber: Laporan Tahunan Bank Negara Malaysia 2012

“ Perlu ada interaksi lebih banyak dengan industri. Di universiti kita bukan sahaja belajar mengenai teori sahaja tetapi yang lebih penting hari ini adalah memberikan pengalaman kepada pelajar.”

– Mustapa Mohamed, Menteri Perdagangan Antarabangsa dan Industri, Utusan Malaysia, 12 Disember 2012

Aliran trafik yang lancar

Sub-sektor pengangkutan merangkumi pengangkutan maritim, penerbangan, pembinaan lebuh raya dan penyelenggaraan. Pada 2012, sejumlah 60 projek diluluskan bagi sub-sektor pengangkutan dengan pelaburan RM6.8 bilion. Trafik penumpang udara meningkat sebanyak 4.9 peratus kepada 68.5 juta penumpang pada 2012. Pengendalian kargo udara menurun 1.7 peratus pada tahun yang sama.

Lima pelabuhan maritim iaitu di Kelang, Pulau Pinang, Kuantan, Bintulu dan Tanjung Pelepas menyumbang 80.5 peratus daripada jumlah 369.3 juta tan berat muatan (FWT) bagi tiga suku pertama 2012. Lima pelabuhan ini juga menyumbang 92.2 peratus jumlah truput pengendalian kontena bagi 15.4 bilion unit bersamaan dua puluh kaki (TEU) pada tempoh yang sama.

Ketibaan pelancong tetap kukuh pada 2012, bertumbuh 1.3 peratus kepada 25.0 juta pada 2012. MIDA meluluskan sebanyak 79 projek dengan jumlah pelaburan RM8.9 bilion bagi sub-sektor hotel dan pelancongan. Pelaburan domestik mewakili 96.6 peratus daripada nilai tersebut.

Sub-sektor kesihatan yang meliputi hospital swasta dan klinik merupakan sub-sektor yang diliberalisasikan pada 2012. MIDA meluluskan enam buah hospital swasta dan klinik dengan pelaburan bernilai RM340.0 juta, penurunan daripada RM712.5 juta pada 2011.

Pelan bagi mempercepatkan pertumbuhan

Untuk mencapai sasaran pertumbuhan bagi sektor perkhidmatan, Rancangan Malaysia Ke-Sepuluh telah menggariskan beberapa strategi untuk meluaskan sumber-sumber baru pertumbuhan, meliberalisasi sektor perkhidmatan, mempromosi amalan terbaik

Liberalisasi secara autonomi sub-sektor kesihatan merupakan sebahagian daripada strategi utama untuk mengembangkan sektor perkhidmatan

peraturan, membangun perusahaan kecil dan sederhana sebagai pemacu pertumbuhan, mempromosi perluasan pasaran, meningkatkan produktiviti melalui inovasi dan memperbaiki akses kepada kewangan.

Pada Disember 2012, Pelan bagi Sektor Perkhidmatan telahpun dimuktamadkan. Pelan ini bertujuan bagi mempercepatkan pertumbuhan perdagangan perkhidmatan Malaysia melalui tiga matlamat pertengahan. Pertama, Pelan ini bertujuan meningkatkan produktiviti pekerja, menggandakan nilai tambah bagi setiap pekerja daripada US\$18,000 pada 2010 kepada US\$36,000 pada 2020. Kedua, nilai tambah perkhidmatan dan sumbangan perkhidmatan kepada nilai eksport lain akan berganda daripada US\$35.0 bilion pada 2007 kepada US\$70.0 bilion pada 2020. Ketiga, Pelan ini menekankan pembangunan industri perkhidmatan berintensif pengetahuan dan

bertujuan menambahkan syer di dalam sektor perkhidmatan dari 59.0 peratus pada 2010 kepada 70.0 peratus pada 2020. Pelan ini juga mengandungi analisis perbandingan kekangan peraturan-peraturan perkhidmatan berbanding 103 negara lain. Pelan ini berfokus kepada pelaksanaan strategi yang telah dikenalpasti sebelum ini bagi pembangunan sektor perkhidmatan dengan penekanan kepada penyelarasan, nilai tambah, pemulihan akses pasaran, promosi eksport dan pembangunan perkhidmatan berintensif pengetahuan.

Daripada liberalisasi kepada perluasan

Usaha berterusan Kerajaan mengupayakan pertumbuhan dengan sektor perkhidmatan termasuk liberalisasi secara autonomi beberapa sub-sektor. Berikutan proses liberalisasi 27 sub-sektor pada 2009, tambahan 15 sub-sektor lagi diliberalisasikan pada 2012 dan tiga lagi dijadualkan pada

2013 (lihat Jadual 3). Langkah-langkah ini akan mewujudkan keadaan pasaran yang kondusif bagi industri tempatan dan menarik lebih pelaburan langsung asing.

Pada 2012, Perbadanan Produktiviti Malaysia (MPC) melaksanakan latihan pemetaan bagi proses kelulusan 18 sub-sektor perkhidmatan dan membentangkan hasilnya kepada Jawatankuasa Pemandu Bidang Ekonomi Utama Negara (NKEA) mengenai Perkhidmatan Perniagaan, Pendidikan dan Kesihatan. Hasil pemetaan ini akan membantu kementerian dan agensi berkaitan memperbaiki proses kelulusan mereka.

Daripada 27 sub-sektor yang diliberalisasikan, data pelaburan menunjukkan pertumbuhan tertinggi pelaburan adalah daripada sub-sektor perhotelan dan pelancongan dengan RM8.6 bilion adalah merupakan pelaburan domestik pada 2012. Ini merupakan peningkatan empat kali berbanding 2011. Pertumbuhan terbesar dari pelaburan asing adalah daripada sub-sektor operasi ibu pejabat dengan RM1.2 bilion pada 2012. Ini merupakan peningkatan lapan kali ganda berbanding 2011 (lihat Jadual 4).

Jadual 3: Sub-Sektor diliberalisasi

Liberalisasi status	Sub-sektor
Liberalisasi 2012	<ul style="list-style-type: none"> • Telekomunikasi bagi Pembekal Perkhidmatan Aplikasi –Lesen ASP) • Pembekal kemudahan rangkaian (NFP) dan pembekal perkhidmatan rangkaian (NSP)-Lesen-lesen NFP dan NSP • Perkhidmatan Kurier • Pendidikan Tinggi Swasta dengan Status Universiti • Sekolah Antarabangsa • Perkhidmatan Pendidikan Sekolah Teknik dan Vokasional • Perkhidmatan Pendidikan Sekolah Teknikal dan Vokasional untuk pelajar berkelainan upaya • Pusat Latihan Kemahiran • Perkhidmatan Hospital Swasta • Perkhidmatan klinik perubatan pakar persendirian • Perkhidmatan Pakar Pergigian persendirian • Pasar raya dan kedai speciality • Perkhidmatan insinerasi • Perkhidmatan perakaunan (termasuk audit) dan percukaian • Perkhidmatan perundangan
Liberalisasi pada suku kedua 2013	<ul style="list-style-type: none"> • Perkhidmatan arkitek • Perkhidmatan kejuruteraan • Perkhidmatan juruukur bahan

Setakat ini, data perdagangan dan pelaburan perkhidmatan diperolehi daripada Jabatan Perangkaan Malaysia (DOSM), Bank Negara Malaysia (BNM), Lembaga Pembangunan Pelaburan Malaysia (MIDA), Kementerian Pelancongan (MOTOUR) dan Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPKK). Bagi memastikan kualiti data, Kumpulan Kerja Statistik Perkhidmatan (WGSS) dipengerusikan oleh Unit Perancang Ekonomi (EPU), Jabatan Perdana Menteri sedang berusaha untuk menangani isu-isu pengumpulan data seperti pengklasifikasian sub-sektor, jurang data dan piawaian ke atas data pelaburan. DOSM pada masa ini sedang menjalankan kerja-kerja pemetaan semula sub-sektor yang diliberalisasikan bagi memastikan data yang lengkap akan tersedia apabila proses liberalisasi secara autonomi dilaksanakan sepenuhnya.

Majlis Pembangunan Perkhidmatan Malaysia (MSDC) bertanggungjawab memantau dan memastikan keberkesanan pelaksanaan liberalisasi perkhidmatan. Dipengerusikan oleh Menteri Perdagangan Antarabangsa dan Industri dan ahli-ahli yang terdiri daripada kementerian-kementerian yang berkaitan, Pasukan Petugas Khas Pemudah Perniagaan (PEMUDAH) dan sektor swasta, MSDC akan terus memberikan fokus kepada agenda liberalisasi, promosi perdagangan dan rundingan, pelaksanaan dan pengurusan perjanjian perdagangan. Melangkah ke hadapan, EPU akan memainkan peranan untuk menyelaraskan ahli-ahli MSDC, cadangan-cadangan dasar, usaha-usaha domestik, dasar-dasar perdagangan antarabangsa dan pelaburan serta memperolehi input daripada sektor swasta.

Pada 2012, MITI melancarkan satu laman web perkhidmatan khas yang akan menjadi pusat sumber maklumat terkini mengenai pembangunan dan perkembangan sektor perkhidmatan di Malaysia, termasuk inisiatif-inisiatif liberalisasi secara autonomi dan perjanjian-perjanjian perdagangan bebas. MITI juga menjalankan kajian mengenai persekitaran peraturan tempatan sektor perkhidmatan yang akan memberikan cadangan-cadangan bagi penambahbaikan peraturan bagi menggalakkan industri-industri terpilih seperti

Jadual 4: Pelaburan di dalam Sub-sektor yang diliberalisasi

Bil.	Sektor/Sub-Sektor	2012		2011	
		Pelaburan asing (RM'juta)	Pelaburan Domestik (RM'juta)	Pelaburan asing (RM'juta)	Pelaburan Domestik (RM'juta)
1.	Ibu pejabat operasi	1,153.2	60.5	127.4	35.5
2.	Pusat Perolehan Antarabangsa	111.8	454.3	60.4	10.1
3.	Pusat Pengedaran Serantau	111.7	0.0	10.1	0.0
4.	Pejabat Serantau	51.3		24.3	0.0
5.	Pejabat Perwakilan	93.0	0.0	23.9	0.0
6.	Projek-projek R&D	213.8	503.6	1.0	6.6
7.	Perkhidmatan logistik bersepadu	0.0	160.2	0.0	9.2
8.	Perkhidmatan sokongan pasaran bersepadu	0.0	0.0	2.5	0.0
9.	Status MSC	0.0	0.0	927.3	1,585.8
10.	Projek-projek perhotelan dan pelancongan	320.6	8,569.9	93.1	1,826.7
JUMLAH		2,055.4	9,748.5	1,270.0	3,473.9

planning perubahan dan pendidikan swasta tinggi.

Kerajaan bekerjasama dengan organisasi-organisasi pembekal perkhidmatan Malaysia lain seperti Gabungan Pembekal-pembekal Perkhidmatan Malaysia (MSPC) pada 2012, mengumpulkan input dan maklumbalas mengenai pembangunan dasar, cadangan insentif dan pelaksanaan isu. MSPC menyediakan program jangkauan, program

latihan, persijilan, latihan penandaarasan, kajian khusus dan lain-lain program bagi menyokong sektor perkhidmatan.

Program jangkauan dan seminar oleh MITI membantu mewujudkan kesedaran mengenai inisiatif-inisiatif liberalisasi pada 2012. Program-program ini termasuk Seminar Kebangsaan mengenai Peraturan Tempatan Bagi Sektor Perkhidmatan di bawah WTO, program-program jangkauan ke beberapa negeri

bersama MSPC, seminar daya saing dan lawatan turun padang ke syarikat GDEX.

Bertindak menghadapi cabaran utama

MITI dan agensinya telah mengenalpasti beberapa cabaran utama yang perlu diatasi di dalam pembangunan sektor perkhidmatan, iaitu: kekurangan dan ketakpadanan kemahiran, kadar penggunaan teknologi yang rendah disebabkan halangan kepada capaian, kekangan tahap tinggi dalam persekitaran penggubalan dasar, potensi yang tidak diutilisasikan bagi eksport perkhidmatan dan kelemahan kerangka institusional serta struktur tadbir urus bagi pembangunan sektor perkhidmatan.

Bagi mengatasi cabaran-cabaran ini, MITI dan agensi-agensinya telah mencadangkan beberapa strategi dan pelan tindakan.

Prospek: Pendekatan baru bagi perkhidmatan

Kerajaan akan terus meneroka potensi perkhidmatan berintensifkan pengetahuan di bawah NKEA dengan rangkaian kepada sektor lain di dalam ekonomi khususnya sektor yang kurang membangun dan sub-sektor di mana Malaysia telahpun memiliki kecekapan. Ini termasuk sub-sektor minyak dan gas, kewangan Islam, pembuatan panel solar dan

telekomunikasi yang akan membawa faedah kepada perkhidmatan-perkhidmatan tempatan seperti teknologi maklumat, pendidikan, perkhidmatan perniagaan, perkhidmatan alam sekitar dan pembangunan kandungan. Di samping itu, wilayah-wilayah seperti Iskandar Malaysia menawarkan peluang pertumbuhan bagi perniagaan dan perkhidmatan profesional, perkhidmatan penerbangan, pendidikan dan logistik.

Kekangan peraturan yang berkurangan dan jalinan dagangan yang rapat di rantau ini akan meransang sektor perkhidmatan pada 2013. Kerajaan akan melaksanakan liberalisasi autonomi sektor arkitek, kejuruteraan dan juruukur bahan. Dengan sembilan Negara Anggota ASEAN yang terlibat di dalam Peraturan Pengiktirafan Bersama (MRA) mengenai perkhidmatan kejuruteraan dan perkhidmatan arkitek, pekerja-pekerja profesional di dalam sub-sektor ini akan mempunyai lebih banyak peluang pekerjaan di rantau ini.

Dengan permintaan luaran diunjurkan pulih secara perlahan pada 2013, sektor perkhidmatan Malaysia akan mengekalkan perluasannya berkadar dengan pertumbuhan keseluruhan KDNK yang diunjurkan pada 5.0-6.0 peratus, hasil pertumbuhan sihat di dalam permintaan domestik.

Strategi Meningkatkan Sektor Perkhidmatan

**program
berimpak tinggi untuk
usahawan**

program berimpak tinggi untuk usahawan

Perusahaan kecil dan sederhana (PKS) Malaysia menyumbang 32.0 peratus kepada KDNK negara. Sumbangan ini dijangka akan meningkat 41.0 peratus menjelang 2020. Untuk mencapai sasaran ini, PKS perlu melakukan perubahan signifikan di dalam aspek produktiviti dan inovasi. Kerajaan komited untuk membantu PKS mencapai potensi maksima mereka dengan pelaksanaan program berimpak tinggi dan lain-lain aktiviti seperti yang digariskan di bawah Pelan Induk PKS.

PKS di Malaysia berada di posisi yang unik untuk meraih manfaat daripada pelbagai peluang yang telah diwujudkan di bawah Projek Permulaan (EPP) di bawah Program Transformasi Ekonomi (ETP). Peluang-peluang ini wujud khususnya melalui sub-sektor pendidikan, penjagaan kesihatan, peruncitan, pertanian dan perkhidmatan minyak dan gas. SME Corp. Malaysia merupakan penyelaras dan peneraju agenda nasional bagi pembangunan PKS. Pada 2012, SME Corp. Malaysia telah melaksanakan tanggungjawabnya sebagai agensi pusat penyelaras bagi kesemua pembangunan PKS untuk semua sektor ekonomi dan memantau pelaksanaan 139 program dengan peruntukan sebanyak RM8.7 bilion. Program-program dan aktiviti-aktiviti ini melibatkan usahasama lebih 15 Kementerian dan 60 agensi.

Memangkin Pelan Induk

Pada 12 Julai 2012, Kerajaan telah melancarkan Pelan Induk PKS (2012-2020) yang bermatlamat meningkatkan sumbangan PKS Malaysia kepada KDNK daripada 32.0 peratus kepada 41.0 peratus menjelang 2020. Pelan Induk ini menjelaskan dasar bagi halatuju pembangunan PKS secara menyeluruh sehingga 2020 selaras dengan visi negara menjadi negara berpendapatan tinggi selari dengan Model Ekonomi Baru. Tiada seorang usahawapun akan diabaikan kerana Pelan Induk ini merangkumi semua PKS Malaysia bagi semua sektor, kawasan-kawasan strategik, kumpulan-kumpulan etnik dan semua wilayah di seluruh negara.

Berdasarkan wawasan mewujudkan PKS global yang berdaya saing yang akan meningkatkan penciptaan kekayaan dan meningkatkan kesejahteraan negara, Pelan

“Pelan Induk PKS bertujuan untuk meningkatkan sumbangan PKS kepada ekonomi negara dan menaikkan industri berkenaan ke tahap yang lebih tinggi”

– Mustapa Mohamed, Menteri Perdagangan Antarabangsa dan Industri, *The Star*, 10 Disember 2012

Induk PKS mengandungi empat matlamat strategik, iaitu:- meningkatkan penubuhan perniagaan; menambah bilangan syarikat yang mempunyai pertumbuhan tinggi dan berinovasi; meningkatkan produktiviti dan mempergiat usaha pemformalan. Bagi mencapai matlamat ini, inisiatif Pelan Induk akan menangani enam pendorong prestasi; penerapan inovasi dan teknologi;

pembangunan modal insan; akses kepada pembiayaan; akses kepada pasaran; persekitaran perundangan dan kawal selia serta infrastruktur.

Pelan Induk PKS adalah berfokuskan hasil dan berasaskan bukti dan akan mengikuti konsep ‘pelan sepanjang hayat’ yang relevan dengan perubahan masa dan maklumat baru. Pelan

Program Berimpak Tinggi, Pelan Induk PKS

HIP 1: Mengintegrasikan pendaftaran dan pelesenan perniagaan

- Mewujudkan satu titik pendaftaran tunggal dengan menyepadukan Sistem Pendaftaran Perniagaan Negara iaitu MyCoD dan Sistem Pelesenan Perniagaan Negara iaitu BLESS.

HIP 3: Program Pelaburan PKS (SIP)

- Menyediakan pembiayaan peringkat awal dengan membangunkan syarikat pelaburan yang akan melabur dalam PKS berpotensi dalam bentuk hutang, ekuiti atau hibrid kedua-duanya.

HIP 5: Program Pemangkin

- Mewujudkan jaguh tempatan menerusi pendekatan yang tertumpu dengan sokongan dalam bidang pembiayaan, akses kepada pasaran dan pembangunan modal insan.

HIP 2: Platform Pengkomersialan Teknologi (TCP)

- Mewujudkan rangkaian kebangsaan yang diurus oleh pihak swasta bagi menggalakkan idea yang inovatif dari peringkat bukti konsep kepada peringkat pengkomersialan.

HIP 4: Program Going Export (GoEx)

- Menawarkan bantuan khusus kepada pengeksport baharu dan PKS yang ingin menceburi pasaran baharu. PKS yang bersedia untuk mengeksport boleh mendapatkan bantuan sokongan yang menyeluruh.

HIP 6: Keterangkuman Inovasi

- Menyediakan bimbingan secara handholding dan sokongan bagi mengupayakan perusahaan mikro dan mengubah Memperkasa kumpulan pendapatan 40% terendah dengan memanfaatkan inovasi bagi menggalakkan transformasi masyarakat luar bandar menerusi bimbingan sepenuhnya.

Induk ini memerlukan perkongsian awam-swasta yang kukuh yang akan berkongsi tanggungjawab dan akauntabiliti, manakala Kerajaan pula berperanan sebagai pemudah cara dan pemangkin bagi program-program di bawah Pelan Induk.

Untuk mencapai matlamat Pelan Induk PKS, sebanyak 32 inisiatif telah dicadangkan dengan

penekanan pada enam Program Berimpak Tinggi (HIP).

Inisiatif utama yang lain termasuk mewujudkan permintaan bagi produk dan perkhidmatan PKS, menggalakkan penggabungan sumber dan perkongsian perkhidmatan, mengurangkan asimetri maklumat, membina kapasiti dan pengetahuan PKS dan langkah-langkah

khusus untuk Malaysia Timur. Untuk memacu agenda Pelan Induk, SME Corp. Malaysia sedang diperkukuh dan dipertingkatkan supaya berupaya menyediakan sokongan institusi yang lebih besar di dalam bentuk pangkalan data yang boleh dipercayai, sistem pemantauan dan penilaian yang berkesan serta meningkatkan penyelarasan dan memberikan sokongan dan perkhidmatan perniagaan yang berkesan. Sejumlah RM30.0 juta akan diperuntukkan bagi pelaksanaan Pelan Induk pada tahun 2013.

Tumpuan kepada Prestasi PKS

SME Corp Malaysia menggunakan Penarafan Daya Saing PKS untuk Peningkatan (SCORE) sebagai alat untuk menilai dan menaraf PKS berdasarkan prestasi perniagaan dan keupayaan mereka. Syarikat-syarikat diberi nilai dari 0-Bintang ke 5-Bintang dan bagi PKS yang mendapat penarafan 2-Bintang atau kurang akan diberi bantuan handholding untuk membina kapasiti dan keupayaan, manakala PKS dengan penarafan 3-Bintang atau lebih akan dipilih untuk menyertai misi perdagangan dan program jaringan untuk menjadikan mereka PKS global. Sebanyak 2,928 PKS telah dinilai di bawah SCORE pada 2012, dengan 47.0 peratus daripada PKS mencapai 3-Bintang dan ke atas, berbanding dengan 39.2 peratus pada 2011.

Shuhardi Turaz Radzik Aznan

MITI Perak

Pada 2012, MITI Perak menganjurkan pelbagai taklimat dan seminar kesedaran kepada pengeksport negeri dan sektor swasta meliputi program ancaman siber, persijilan sendiri dan permohonan perniagaan di atas talian. MITI Perak bekerjasama dengan Bank Negara Malaysia dan Invest Perak menganjurkan Pocket Talk mengenai mata wang Renminbi (RMB) bagi menggalakkan pengeksport tempatan menggunakan matawang tersebut apabila meneroka pasaran China. MITI Perak juga memperkukuhkan lagi jaringan dengan semua agensi dan syarikat berkaitan kerajaan (GLC) dengan menerima delegasi seramai 80 orang daripada Dewan Perniagaan Narathiwat di Thailand bersempena dengan program tahunan kawasan Segitiga Pertumbuhan Indonesia, Malaysia, Thailand (IMT-GT).

Alat penilaian yang kedua iaitu Penarafan Daya Saing untuk Pengukuhan Perusahaan Mikro (M-CORE) digunakan untuk mengenal pasti prestasi perusahaan mikro dalam empat bidang utama: prestasi perniagaan, keupayaan kewangan, operasi dan pengurusan. Pada 2012, 480 perusahaan mikro telah dinilai dengan M-CORE, dengan lima peserta mencapai taraf Tahap 3.

Program Pemecutan Perniagaan (BAP) dan Program Pengayaan & Peningkatan (E2) adalah inisiatif untuk membantu PKS dan perusahaan mikro melalui penilaian, pembinaan keupayaan, khidmat nasihat perniagaan dan khidmat nasihat bantuan kewangan. BAP adalah bagi PKS dengan penarafan 2-Bintang atau lebih tinggi di bawah SCORE, manakala E2 adalah bagi perusahaan mikro dengan penilaian Tahap 3 dan ke bawah di bawah M-CORE. Di bawah Program Pembangunan BAP dan E2, pelbagai aktiviti-aktiviti pengukuhan dengan pembiayaan langsung sehingga RM22.5 juta telah diluluskan untuk 333 syarikat. Aktiviti ini termasuk penilaian syarikat, pembangunan kapasiti, khidmat nasihat perniagaan dan khidmat nasihat untuk akses bantuan kewangan.

Pusat Rujukan Setempat (ORC) berfungsi sebagai pusat untuk menghubungkan PKS dengan semua program yang terdapat di bawah SME Corp. Malaysia dan kementerian

serta agensi berkaitan, bank, institusi kewangan pembangunan dan persatuan. Seramai 3,986 pengunjung telah melawat ORC pada 2012.

SME Corp. Malaysia juga menganjurkan Hari Terbuka Pembiayaan Mikro (MFOD) di lapan negeri termasuk Kuala Lumpur dan turut menyediakan maklumat mengenai pembiayaan mikro kepada 1,531 PKS. Di samping itu, sebanyak 132 Pocket Talk telah dianjurkan kepada 4,304 peserta. Pembiayaan mikro ditawarkan melalui kedua-dua Program Pembangunan E2 dan BAP.

Kejayaan melalui akses pasaran

MITI melalui SME Corp. Malaysia meneruskan tradisi mengadakan **Pameran Inovasi PKS (SMIDEX)** pada 2012. Bertajuk "PKS Membentuk Masa Depan," pameran menjadi platform untuk memperkenalkan Minggu PKS, satu program promosi yang akan diadakan di seluruh negara bagi meningkatkan kebolehlihatan (*visibility*) produk dan perkhidmatan PKS. Seramai 87 PKS mendapat manfaat daripada sesi padanan perniagaan melalui SMIDEX 2012, meningkat daripada 75 PKS dalam sesi padanan perniagaan bagi SMIDEX 2011. SME Corp. Malaysia berjaya mencatatkan potensi jualan sebanyak RM247.5 juta daripada sesi padanan perniagaan di SMIDEX, peningkatan 27.1 peratus daripada tahun sebelumnya.

SME Corp. Malaysia juga bekerjasama dengan pasar raya besar untuk memberi peluang kepada PKS tempatan peluang mempromosikan produk mereka di luar negara. Seramai 67 PKS mendapat manfaat daripada sesi-sesi yang telah dijalankan dengan Tesco Korea Selatan dan Malaysia Brand Outlet (MBO) di Singapura. Produk yang berjaya mendapat akses ke outlet-outlet tersebut terdiri daripada sub-sektor makanan dan minuman, termasuk produk sedia untuk dimakan, produk kordial dan sedia untuk diminum serta kentang goreng. Produk-produk lain yang mendapat manfaat daripada sesi tersebut termasuk aksesori dan produk penjagaan diri dan kecantikan.

SME Corp. Malaysia dengan kerjasama Perbadanan Pembangunan Multimedia (MDeC) dan POS Malaysia menganjurkan bengkel bertujuan untuk menyesuaikan PKS dengan amalan terbaik proses perniagaan dalam talian. Program rangkaian perniagaan dalam talian dianjurkan selaras dengan wawasan Kerajaan untuk beralih ke perdagangan elektronik (e-dagang) dan menggalakkan keusahawanan muda, bagi menyebarkan Perniagaan-ke-Perniagaan (B2B) dan persekitaran Perniagaan-ke-Pelanggan (B2C) kepada PKS. Secara keseluruhannya, empat bengkel telah dianjurkan pada 2012 dengan penyertaan 247 PKS. Sebanyak 45.0 peratus PKS yang telah mengambil bahagian di dalam program ini telah melibatkan diri di dalam pemasaran atas talian.

Bagi meningkatkan peluang jalinan perniagaan dan hubungan untuk PKS, SME Corp. Malaysia telah menganjurkan program *offset* dengan MRT Corp, yang terdiri daripada sesi padanan perniagaan yang telah menarik 28 PKS dari pelbagai kategori, termasuk keretapi gerabak, kren dan pengangkat dan E&E. Sesi ini menjana jualan berpotensi sebanyak RM37.5 juta.

Persijilan **National Mark of Malaysian Brand** telah dicipta oleh SME Corp Malaysia dengan kerjasama SIRIM QAS International bertujuan untuk mengukuhkan jenama produk dan perkhidmatan PKS dengan menggalakkan peningkatan kualiti, kecemerlangan dan kelainan. Sejak permulaan program pada 2 Mac 2009 hingga November 2012, sebanyak 55 syarikat telah diiktiraf dengan National Mark Jenama Malaysia. Pengiktirafan ini telah membantu PKS untuk meluaskan pasaran ke negara-negara luar seperti Indonesia, Filipina, Thailand, China dan negara-negara Timur Tengah.

Pada 2012, SME Corp. Malaysia juga menganjurkan empat bengkel untuk membangunkan manual jenama dan lapan Seminar Persijilan Halal Malaysia. Di samping itu, Galeri Bergerak Penjenamaan dan Pembungkusan menganjurkan 25 perjalanan untuk mewujudkan kesedaran dan menyediakan khidmat nasihat kepada

usahawan luar bandar di seluruh negara. “The Brand Transformer” yang membantu menggiatkan Galeri Bergerak Penjenamaan dan Pembungkusan juga telah dilancarkan pada tahun 2012 dan akan dimasukkan ke dalam program ini bermula pada tahun 2013.

Membangun inovasi dan keupayaan

Usahawan Malaysia digalakkan untuk menceburi industri teknologi tinggi dan inovasi melalui program-program pembangunan teknologi SME Corp. Malaysia khususnya **Program 1-InnoCERT**. Program ini telah menerima 340 pendaftaran atas talian pada 2012, di mana 33 syarikat berjaya disahkan selepas pelaksanaan audit tapak oleh SIRIM Berhad. PKS yang mendapat sijil 1-InnoCERT juga dipilih untuk menyertai Anugerah Inovasi

PKS di SMIDEX 2012. Anugerah SME Paling Inovatif Teratas dan Anugerah Inovasi Terbaik Bagi Pembuatan dimenangi oleh Penchem Technologies Sdn Bhd. Pemenang kategori lain ialah Dream Catcher Consulting Sdn Bhd, Tanah Emas Technologies Sdn Bhd, Testhub Sdn Bhd, JG Biotech Sdn Bhd dan Return 2 Green Sdn Bhd. Sebanyak lima syarikat juga menerima kemudahan kredit yang diluluskan di bawah Polisi Laluan Hijau. Polisi ini adalah untuk memberi insentif dan mengiktiraf sumbangan PKS tempatan yang inovatif melalui kemudahan pembiayaan, insentif cukai, akses kepada perolehan kerajaan dan akses kepada perolehan Kementerian Kewangan. Setakat ini, sebelas syarikat 1-InnoCERT telah memohon untuk mendapatkan insentif tersebut dan sebanyak RM179.4 juta insentif telah diluluskan.

Untuk membawa Malaysia ke hadapan dalam industri LED / SSL, SME Corp. Malaysia telah diamanahkan oleh Kerajaan untuk melaksanakan **Program LED / SSL Hijau (EPP 10)** di bawah NKEA Elektrik & Elektrik yang bertujuan untuk mengembangkan syarikat SSL / LED tempatan menjadi juara global. Pada 2012, SME Corp. Malaysia mengenalpasti sebuah syarikat berpotensi

Success Stories

Coffeeland Sdn Bhd

Coffeeland merupakan pengeluar minuman yang memasarkan rangkaian minuman kisar ais Java Blenz. Ditubuhkan pada 1998 di Bandar Puteri Puchong, Selangor, syarikat ini membangun dan mengembangkan rangkaian minuman melalui perkongsian strategik. Kini, produk-produk syarikat boleh didapati di kiosk-kiosk, kafe dan restoran.

Coffeeland menerima sijil National Mark of Malaysian Brand pada 2010 oleh SME Corp. Malaysia. Syarikat ini memanfaatkan National Mark tersebut bagi menarik pasaran dan mendapatkan urusniaga dengan pengedar di Indonesia.

Melangkah ke hadapan, Coffeeland berhasrat untuk menjalin perkongsian dengan pengedar-pengedar antarabangsa di samping mencapai visi menjadi pengeluar kopi ais kisar bermutu tinggi dan minuman solusi.

Fire Fighter Industry Sdn Bhd

Fire Fighter merupakan pemain utama bagi pembuatan, pemasangan dan penyelenggaraan pelbagai rangkaian sistem perlindungan api dan peralatan-peralatan berkaitan. Ditubuhkan pada 1974, syarikat ini menerima pelbagai persijilan ISO dan memperoleh kepercayaan pelanggan dengan menyampaikan produk dan perkhidmatan berkualiti. Fire Fighter memasuki pembuatan pemadam api bergerak pada 1996.

SME Corp. Malaysia mengiktiraf syarikat dengan National Mark of Malaysian Brand pada 2010. Fire Fighter Industry Sdn Bhd mengembangkan aktiviti-aktiviti periklanan dan promosi dengan insentif RM100,000 yang diterima daripada SME Corp. Malaysia sebagai sebahagian daripada ganjaran National Mark. Dengan pengiktirafan jenama kualiti nasional dan kecemerlangan ini, Fire Fighter telah memasuki perkongsian dengan Shell Malaysia Ltd yang membenarkan pelanggan untuk membeli produknya daripada pengedar-pengedar Shell LPG Gas. Syarikat juga terlibat di dalam roadshow yang diadakan oleh Shell di seluruh negara.

Dengan sokongan SME Corp. Malaysia, Fire Fighter bersedia untuk memasarkan produk dan perkhidmatannya yang bermutu ke pasaran yang lebih luas. Syarikat telah mula mengeksport ke negara-negara jiran seperti Brunei dan Indonesia dan juga mensasarkan pasaran Myanmar dan negara-negara ASEAN lain.

New Technics Car Audio Sdn Bhd

New Technics merupakan pemborong produk audio kereta utama berpangkalan di Shah Alam, Selangor. Ditubuhkan pada 1977, syarikat memasarkan jenama-jenama terkenal seperti Mohawk, DLS, Kicker, Uncle Sam dan MTX. New Technics kini mempunyai lebih 400 pengedar Malaysia, China, Brunei, Singapore dan Thailand dengan nilai jualan tahunan AS\$2.5 juta.

Pada 2011, SME Corp. Malaysia mengiktiraf New Technics dengan National Mark of Malaysian Brand bagi jenama Mohawk untuk amplifier, subwoofers, equaliser and aksesori. Profil syarikat dan reputasi telah meningkat dengan signifikan dengan persijilan ini dan kini mempromosikan produknya kepada pengedar baru antaranya melalui majalah penerbangan Syarikat Penerbangan Malaysia.

Dengan penerimaan National Mark ini, syarikat dimotivasikan untuk terus meningkatkan kepuasan pelanggan, mempelbagaikan rangkaian produk dan menggiatkan usaha bagi menjadi pemain utama di dalam industri audio kereta tempatan.

ProEight Offshore Engineering Sdn Bhd

ProEight, pemenang Anugerah PKS Paling Inovatif di pertandingan 1-InnoCERT pada 2011, merupakan syarikat yang dibina dengan budaya inovasi. ProEight secara berterusan memperbaiki produk dan menguji perkakasannya bagi meletakkannya selangkah ke hadapan daripada pesaing. Syarikat juga menarik pekerja profesional berkemahiran khusus jurutera bagi meningkatkan keupayaan R&D yang akan menyumbang kepada kelebihan inovasi syarikat.

Perkhidmatan kejuruteraan ProEight yang berkualiti tinggi dan meterai mekanikal yang dipatenkan telah membantu syarikat memperoleh kontrak-kontrak baru dan meluaskan kontrak-kontrak sedia ada. Syarikat kini dilantik sebagai vendor di bawah Program Pembangunan Vendor PETRONAS (VDP) dan juga kontrak dengan Vinyl Chloride (Malaysia) Sdn Bhd, Sarawak SHELL Berhad (SSB) dan Sabah SHELL Petroleum Company (SSPC).

Anugerah PKS Paling Inovatif ini juga telah meningkatkan kebolehlihatan ProEight di peringkat antarabangsa. Syarikat kini menjalinkan hubungan perniagaan dengan PETRONAS (Thailand) Co. Ltd, PETRONAS Carigali (Turkmenistan) Sdn Bhd, Petroleum Development of Oman (PDO), ProEight International AG Zurich, Switzerland dan ProEight – Oman Joint Venture (JV) Muscat, Oman. ProEight juga terlibat di dalam program Anugerah Enterpris 50 SME Corp. Malaysia 2012 dan disenaraikan pada kedudukan 24 di kalangan 50 pemenang anugerah berkenaan.

Malaysia adalah destinasi pendidikan yang menarik.

iaitu Eco Tech LED Sdn Bhd. Syarikat ini menerima bantuan bagi Sijil Keselamatan Produk Kejuruteraan (PSE) dan pemasangan peralatan talian automatik dan seterusnya telah berjaya menembusi pasaran Jepun.

Pada 2012, pelbagai agensi Kerajaan menjalankan kajian halatuju teknologi untuk mengenal pasti jurang dalam empat sub-sektor industri: Makanan dan Pembungkusan, Peluang Elektrik dan Elektronik, Teknologi dalam Pembungkusan Halal dan Pembelajaran Teknologi. Seramai 300 peserta dari PKS menghadiri seminar bagi keempat-empat pelan hala tuju berkenaan.

Menyedari bahawa PKS memerlukan modal insan untuk membangun dan berkembang, SME Corp. Malaysia terus memfasilitasi Program Peningkatan Kemahiran, sejajar dengan inisiatif Kerajaan

untuk membangunkan pekerja pengetahuan tempatan dan mewujudkan ekonomi berpendapatan tinggi. Program ini ditawarkan melalui 44 Pusat Pembangunan Kemahiran dan Latihan Profesional Pembekal yang dilantik dan telah berjaya melatih 6,816 pekerja PKS bagi 2012.

Institusi pengajian tinggi memainkan peranan penting dalam pembangunan PKS melalui Program **SME @ University**. Tiga sesi program dilaksanakan pada tahun 2012 (SME @ UiTM, SME @ UPM dan SME @ UIAM) dengan penglibatan 64 PKS. Program ini adalah berdasarkan kepada kepakaran dan amalan terbaik dari Universiti SME Tokyo, dilaksanakan oleh SME Support Jepun. Kerajaan terus menyokong Program Latihan SME-University yang melibatkan 13 universiti,

Wysen Industry Sdn Bhd

Wysen merupakan syarikat yang mereka dan mengeluarkan perabot pejabat berkualiti tinggi untuk syarikat-syarikat besar dan PKS. Syarikat ini ditubuhkan pada tahun 1999 dan berpusat di Bandar Bukit Puchong. Ia telah mewujudkan pasaran eksport yang kukuh di Asia Tenggara, Afrika dan Timur Tengah. Wysen telah meluaskan produknya meliputi pelbagai sistem perabot modular.

Syarikat telah menarik perhatian pasaran perabot pejabat antarabangsa dan meluaskan asas pelanggan selepas mendapat persijilan National Mark of Malaysian Brand pada tahun 2011. Pengiktirafan ini juga membantu tenaga kerja Wysen menyesuaikan diri untuk bekerja dengan PKS, dengan bantuan dan bimbingan diperolehi melalui mesyuarat kakitangan khas dan seminar yang diadakan dengan SME Corp Malaysia.

Dengan pensijilan National Mark, Wysen berhasrat untuk membangunkan produk-produk baru dan sofistikated bagi meningkatkan persekitaran kerja para pelanggan syarikat.

Fitrah Food Manufacturing Sdn Bhd

Fitrah Food merupakan sebuah syarikat pengeluaran makanan yang beroperasi di Subang Jaya, Selangor. Syarikat ini mengkhusus di dalam pengeluaran minuman berasaskan cinau, cinau herba dan rumpai laut dan limau. Syarikat mula beroperasi pada tahun 2003 dengan modal permulaan RM300,000. Ia beroperasi di kilang berkeluasan 7,000 kaki persegi dengan dua barisan pengeluaran yang boleh menghasilkan purata 10,000 minuman sehari.

Fitrah Food adalah antara PKS pertama yang menyertai program Groom Big di bawah MITI pada tahun 2006. Memanfaatkan pengetahuan yang diperolehi daripada program bagi aspek peningkatan berkualiti, pembungkusan dan pelabelan dan sesi latihan pematuhan halal, Fitrah Food mempertingkatkan produk dan keupayaan serta mula mengembangkan operasi. Syarikat ini kini memasar dan mengedar minumannya ke lebih 100 cawangan Mydin di seluruh negara sehari dan 260 kedai Mesra PETRONAS serta beberapa kedai serbaneka di Lembah Klang.

Melalui program Groom Big, Fitrah Food telah diperakumkan sebagai Jenama Terbaik 1Malaysia dan mencapai RM3.2 juta dalam jualan pada tahun 2012. Melangkah ke hadapan, syarikat berharap untuk mencapai sasaran jualan RM3.8 juta pada tahun 2013

Success Stories

Perisa Specialities Sdn Bhd

Perisa Specialities mengeluarkan dan mengedar perencah makanan, oleoresins rempah, minyak pati, warna semulajadi dan perasa makanan bagi industri pemprosesan makanan. Ditubuhkan pada tahun 1997 dan terletak di Kepong, Kuala Lumpur, syarikat telah menambah rangkaian produk untuk merangkumi lebih daripada 200 produk berkaitan perencah makanan.

Sejak diiktirafkan sebagai syarikat National Mark of Malaysian Brand pada tahun 2012, reputasi Perisa Specialities telah meningkat di pasaran tempatan dan antarabangsa. Syarikat telah memanfaatkan pensijilan tersebut untuk bekerjasama dengan sebuah syarikat Bangladesh untuk pembangunan produk bagi makanan ringan.

Dengan sokongan daripada SME Corp Malaysia, Perisa Specialities beraspirasi untuk meluaskan lagi pasaran di peringkat tempatan dan antarabangsa.

Smart Reader Worldwide Sdn Bhd

Smart Reader Worldwide merupakan pembekal francais bagi pendidikan awal kanak-kanak. Smart Reader Kids adalah jenama terkenal program pendidikan prasekolah syarikat. Syarikat yang memulakan perniagaan di dalam industri francais satu dekad yang lalu, kini mempunyai sebanyak 300 pusat Smart Reader Kids di seluruh negara dan 150 pusat lagi di luar negara.

Pada tahun 2010, Smart Reader Worldwide telah menerima National Mark of Malaysian Brand dan menerima insentif bernilai RM100,000 daripada SME Corp Malaysia untuk tujuan pengiklanan dan promosi. Didorong oleh prestij dan kredibiliti anugerah ini dan penambahbaikan berterusan program-program pendidikan, kejayaan dan reputasi syarikat terus berkembang.

Kini, Smart Reader Kids telah bertapak di Amman, Jordan dan di dalam perancangan untuk mengembangkan aktiviti perniagaannya ke Thailand, Bahrain dan Indonesia.

330 pelajar dan 60 PKS bagi 2012. SME Corp. Malaysia telah mengangkat program ini ke tahap seterusnya dengan Kejohanan Internship SME-Universiti yang memberi pengiktirafan kepada Perunding Muda buat kali pertamanya berdasarkan pencapaian mereka dengan PKS masing-masing.

Program Mentor PKS telah diwujudkan dengan kerjasama SME Corp., Nestlé dan Perbadanan Pembangunan Industri Halal (HDC) dengan berkongsi amalan terbaik dan pengetahuan bagi PKS dalam makanan halal dan industri minuman. Pada 2012, empat sesi telah diadakan dengan penyertaan 56 PKS.

Program Panel Penasihat Pakar PKS (SEAP) menyediakan khidmat nasihat teknikal dan perniagaan kepada PKS. Pada 2012, pakar-pakar SEAP menyediakan bimbingan pakar dan bantuan dalam meningkatkan operasi dan amalan untuk sejumlah 30 projek yang melibatkan 17 PKS.

Perhimpunan Perusahaan Mikro, Kecil dan Sederhana adalah program jangkauan awam yang dianjurkan oleh Kerajaan pada 2012 untuk menggalakkan pertumbuhan perusahaan mikro, kecil dan sederhana dan untuk meningkatkan taraf hidup negara. Tiga sesi program berjaya menjana jualan sehingga RM1.3 juta dan memberikan peluang bagi Kementerian, agensi-agensi dan institusi-

institusi kewangan untuk berkomunikasi dengan para usahawan dan belajar mengenai keperluan mereka.

Perusahaan halal

Usahawan halal Malaysia mempunyai potensi untuk menembusi pasaran produk halal global yang kini dianggarkan bernilai AS\$2.3 trilion, meliputi kedua-dua sektor bukan makanan dan makanan. MITI melalui HDC, berperanan sebagai penyelaras untuk membangunkan potensi ini dengan meningkatkan pembangunan piawaian halal, memudahkan pembinaan kapasiti dan mempromosikan syarikat-syarikat produk halal Malaysia.

Di bawah HDC, pelaburan dalam industri halal memberi tumpuan kepada Taman-taman Halal di seluruh negara, di mana pengendali taman boleh memohon untuk memperolehi insentif-insentif halal. Pada 2012, sebanyak enam Taman Halal dengan akreditasi "HALMAS" meningkatkan jumlah pelaburan RM1.0 billion dengan 16 projek diluluskan.

HDC juga aktif dalam proses inkubasi, promosi, latihan dan perundingan untuk usahawan halal pada 2012. Sepanjang tahun lepas, HDC memupuk sebanyak 456 syarikat di bawah program Transformasi Perniagaan Halal (HBT), melatih 15521 Pekerja Pengetahuan Halal bagi pematuhan halal dan proses halal yang

diperakui oleh Jabatan Kemajuan Islam Malaysia (JAKIM), dan melahirkan 351 Eksekutif Halal serta mewujudkan 532 syarikat siap pensijilan halal.

Untuk menyokong inovasi dalam industri halal, MITI melalui HDC menganjurkan Sidang Kemuncak Penyelidikan Halal (WHR 2012) bertema “Inovasi Pemangkin bagi Transformasi Perniagaan.” HDC juga menganjurkan Pameran Inovasi WHR dengan kerjasama Agensi Inovasi Malaysia untuk mempamerkan produk prototaip bagi industri halal. Sebagai sebahagian daripada usaha untuk menjadikan Malaysia sebagai pusat rujukan halal global, HDC melalui Pusat Sokongan Halal Global juga telah melancarkan Bahagian 1 dan 2 Sistem Pergudangan Data Halal pada 2012.

Keusahawanan yang kompetitif

Pada 2012, aktiviti-aktiviti MITI untuk membangunkan usahawan Bumiputera yang lebih berdaya saing melibatkan 247 program dengan sokongan dan usahasama lapan kementerian dan 31 agensi. Sebanyak RM5.7 juta telah diperuntukkan untuk aktiviti-aktiviti pembangunan keusahawanan Bumiputera.

Program utama SME Corp. Malaysia untuk PKS Bumiputera pada 2012 termasuk **Program Peningkatan Enterpris Bumiputera (BIP)**, delegasi perniagaan ke Uzbekistan dan Seminar IPO 2012 dengan kerjasama Bursa Malaysia dan Unit Peneraju Agenda Bumiputera (TERAJU).

Di samping itu, SME Corp. Malaysia telah memulakan perkongsian pintar dengan TERAJU untuk meningkatkan pembangunan Syarikat Bumiputera Berprestasi Tinggi (TeraS) dengan menyediakan pembiayaan berjumlah RM196.0 juta.

Bahagian Pembangunan Usahawan (BPU) di MITI berfungsi sebagai pusat rujukan dasar-dasar dan program-program pembangunan yang melibatkan keusahawanan Bumiputera di semua agensi di bawah MITI. Bagi melengkapi Pelan Induk PKS, BPU menghasilkan **Pelan Pembangunan Usahawan Bumiputera** sebagai model perniagaan dan rujukan bimbingan, menggalak dan mengukuhkan Agenda Pembangunan Bumiputera.

Success Stories

Petroclamp Sdn Bhd

Petroclamp adalah pembekal perkhidmatan berinovatif di dalam industri minyak dan gas dengan fokus pada produk downhole bagi telaga minyak. Terletak di Taman Perindustrian Zurah, Rasa, Selangor, ia merupakan syarikat milikan 100% Bumiputera yang menyediakan R & D, kejuruteraan petrokimia, teknologi penyiapan dan penggerudian berarah bagi industri minyak dan gas sejak penubuhannya pada tahun 2008.

Pada tahun 2010, Petroclamp mula merintis pembangunan pertama produk pelindung dual kabel di dalam industri minyak dan gas, Controline Pelindung Downhole. MITI membantu syarikat melalui Program Pembangunan Vendor (PPV) pada Mei 2011, dengan pemberian geran latihan bernilai RM39,600 termasuk perundingan, sokongan khidmat nasihat dan teknikal dari SIRIM.

PETRONAS Carigali menunjukkan keyakinan kepada keupayaan syarikat dengan memberikan syarikat empat projek perintis pada Disember 2011. Bertitik tolak daripada ini, Petroclamp telah berjaya mengembangkan pasaran kepada beberapa syarikat terkemuka dengan menyiapkan kumpulan pertama produk untuk Schlumberger pada Jun 2012. Pada bulan Ogos 2012, PETRONAS telah meluluskan lesen untuk Petroclamp.

Usahawan SDSI dengan kerjasama Mydin

Di bawah SDSI, beberapa usahawan tempatan telah meluaskan capaian pasaran dan mengembangkan perniagaan mereka melalui kerjasama dengan Mydin. Mydin telah menyediakan platform penting untuk penjualan produk usahawan-usahawan tersebut.

Fitrah Food Manufacturing Sdn Bhd memasarkan minuman cinau melalui rangkaian pasar raya Mydin. Jualan syarikat melalui Mydin menunjukkan peningkatan berterusan dan kini telah mencecah RM1.5 juta setahun.

AJ Food Industries (M) Sdn Bhd adalah PKS Bumiputera pertama memperkenalkan produk mayonis dalam pasaran tempatan di bawah jenama Jasma Mayo Bite. Syarikat yang berpangkalan di Selangor ini mula memasarkan produk melalui pasar raya Mydin pada tahun 2006. Jumlah jualan produk melalui Mydin meningkat daripada RM17,000 pada tahun 2006 kepada RM290,000 pada tahun 2011.

Ditubuhkan di Perak pada tahun 1999, **Peneram Asli Enterprise** adalah pengeluar produk karpap mini. Melalui usahasama dengan Mydin, syarikat telah mencapai jualan tahunan sebanyak RM200,000, berbanding dengan jualan sebanyak RM5,000 pada permulaan operasi.

Keropok My House Trading Sdn Bhd, merupakan pengeluar keropok ikan beku ditubuhkan di Selangor pada tahun 2001. Syarikat telah melalui pelbagai cabaran sebelum berhasil memperkenalkan produknya melalui Mydin. Jualan tahunan 2011 adalah RM160,000, berbanding jualan diperolehi pada tahun pertama iaitu berjumlah RM5,000.

Shahrinie Foods Industries adalah pengeluar kuih tradisional yang beroperasi di Perak. Ia berjaya memasarkan produk biskut kelapa melalui pasar raya Mydin. Nilai jualan syarikat yang terkini mencecah RM70,000 setahun.

Halatuju Pembangunan Keusahawanan

Daya Saing Global: Meningkatkan penjenamaan, mengembang dan meluaskan syer pasaran dan mewujudkan penyumbang-penyumbang utama kepada KDNK PNK

Pengukuhan: Meningkatkan keupayaan ekonomi, persijilan dan penembusan pasaran baru

Mempertingkatkan: Menyemai pengetahuan yang penting dan meningkatkan kualiti produk dan perkhidmatan

Pewujudan: Melahirkan usahawan-usahawan baru

Pembudayaan: Meningkatkan semangat keusahawanan di kalangan masyarakat Bumiputera

Pelan Tindakan Pembangunan Usahawan bertujuan membangunkan usahawan Bumiputera yang berdaya saing dan mampan melalui lima peringkat: pembudayaan, pewujudan, peningkatan, pengukuhan dan daya saing global.

Membangun negara keusahawanan

Pada 2012, **Institut Keusahawanan Negara (INSKEN)** menyokong Pelan Tindakan Pembangunan Usahawan dengan penganjuran program yang melibatkan sejumlah 20,717 peserta. INSKEN menjalankan pelbagai aktiviti untuk menyokong proses-proses pembudayaan, penciptaan dan peningkatan di bawah Pelan

tersebut. Program-program pembudayaan melibatkan Kursus Asas Keusahawanan untuk Mahasiswa, Latihan *Hands-on* Keusahawanan, Program Go Halal dan Cabaran Usahawan Muda 1Malaysia (1MYEC). INSKEN menggalakkan pewujudan usahawan dengan program-program latihan asas perniagaan dan Skim Usahawan Siswazah. Untuk mencapai objektif peningkatan keusahawanan di bawah Pelan ini, INSKEN menjalankan kursus kemahiran insaniah (*softskills*) dan Seminar Keusahawanan Satu Daerah Satu Industri (SDSI). INSKEN bekerjasama dengan pertubuhan-pertubuhan bukan kerajaan (NGO) serta usahawan tempatan dan pakar-

pakar industri dalam program rangkaian untuk meningkatkan jaringan di antara kumpulan-kumpulan ini.

Program INSKEN lain termasuk khidmat nasihat untuk membantu usahawan dalam pembangunan produk dan pengembangan perniagaan, program jangkauan, latihan bimbingan usahawan dan program pembinaan kapasiti untuk pegawai-pegawai MITI.

Jangkauan kepada usahawan-usahawan

Pada 2012, Menteri dan Timbalan Menteri MITI menerajui program-program jangkauan turun padang dan pertemuan dengan para usahawan di seluruh negara. Program-program turun padang ini dengan program Get Malaysian Business Online (GMBO) dan program Peningkatan Keusahawanan Fikirkan 1Malaysia (1MEET) melibatkan sejumlah 2,577 usahawan Bumiputera.

MITI mengetuai Jawatankuasa Pemasaran, Promosi dan Pembangunan Usahawan untuk Satu Daerah, Satu Industri (SDSI). Di bawah garis panduan pelaksanaan SDSI baru yang dilancarkan pada 30 Mac 2012, MITI memainkan peranan penting dalam pembangunan SDSI bersama-sama dengan Kementerian Pelancongan (MOTOUR), Kementerian Pembangunan Luar Bandar dan Wilayah (KKLW), Kementerian Pertanian (MOA), Kementerian Penerangan, Komunikasi dan Kebudayaan (KPKK) serta Lembaga Kemajuan

Azran Deraman

MITI Kelantan

MITI Kelantan menganjurkan beberapa program turun padang bagi Menteri Perdagangan Antarabangsa dan Industri dan Ketua Setiausaha MITI pada 2012. MITI Kelantan juga menyelaras penglibatan pegawai-pegawai kanan MITI di mesyuarat-mesyuarat dan program Pocket Talk bersama syarikat dan pihak badan berkuasa berkenaan isu-isu yang tertunggak. MITI Kelantan juga menganjurkan secara bersama lawatan Pesuruhjaya Tinggi/Duta daripada negara-negara Afrika ke negeri tersebut, serta menyelaras lawatan oleh Menteri MITI dan usahawan-usahawan Kelantan ke Songkhla, Thailand dan juga menganjurkan lawatan-lawatan ke Taman Perindustrian Selatan Thailand bagi tujuan pemedanan perniagaan. MITI Kelantan juga mengeluarkan lebih 25,000 Sijil Tempasal pada 2012.

Peranan MITI di dalam SDSI

Tanah Persekutuan (FELDA). MITI secara berterusan memantau dan menilai inisiatif SDSI untuk memastikan bahawa ia memberikan hasil yang diharapkan. Pada 2012, aktiviti SDSI ditambah untuk meningkatkan penglibatan masyarakat perniagaan dan syarikat-syarikat utama seperti pasar raya besar, syarikat-syarikat berkaitan kerajaan (GLC) dan agen pemasaran.

Pada 2012, acara Pameran SDSI yang dianjurkan oleh MITI menjadi platform untuk mempromosi dan memasarkan produk dan perkhidmatan SDSI di pasaran tempatan dan global. Acara

ini melibatkan 584 usahawan sebagai pempamer dan menyediakan peluang untuk usahawan mengetahui mengenai maklumat berkenaan insentif dan kemudahan kerajaan, membangunkan kemahiran keusahawanan melalui latihan seminar dan mengembangkan rangkaian perniagaan serta pemasaran. Kehadiran pengunjung meningkat sebanyak 12.0 peratus berbanding pameran tahun sebelumnya.

Di samping itu, usahawan SDSI digalakkan untuk mengambil bahagian dalam pameran perdagangan di dalam negeri dan antarabangsa seperti Hari Belia 2012, Ekspo Sokongan PKS, Program Peningkatan Groom Big Usahawan SDSI Sarawak, Pameran

Antarabangsa Makanan dan Minuman Malaysia (MIFB), Pameran Pertanian Malaysia, Pameran Antarabangsa Pertanian, Hortikultur dan Agro Pelancongan (MAHA) dan Satu Kampung Satu Industri (OVOP), Thailand. Acara-acara ini telah menarik sejumlah 102 usahawan SDSI yang berkelayakan.

Menggunakan Strategi Lautan Biru (BOS), MITI bekerjasama dengan KPDNKK, Kementerian Pengajian Tinggi (KPT), Pihak Berkuasa Wilayah Pembangunan Iskandar (IRDA), Perbadanan Usahawan Nasional Berhad (PUNB) dan Malaysia Airports Holdings Berhad (MAHB) pada 2012 untuk menjalankan siri sesi padanan perniagaan antara usahawan SDSI dengan pembeli, pengedar, agen pemasaran,

Sabariah Mohd Sofian

MITI Sarawak

Pada 2012, MITI Sarawak menyelaras dan menganjurkan dua program turun padang bagi Menteri Perdagangan Antarabangsa dan Industri ke Taman Perindustrian Samalaju dan Pelabuhan Bintulu. MITI Sarawak juga menganjurkan sesi jaringan dengan industri-industri negeri dan media-media tempatan. Aktiviti-aktiviti lain yang dianjurkan oleh MITI Sarawak termasuk "Hari MITI" bersama para pelajar, taklimat Pocket Talk FTA, sesi jangkauan STA, bengkel Groom Big dan program-program jangkauan MITI dengan Gabungan Pembekal-pembekal Perkhidmatan Malaysia. MITI Sarawak juga membantu menyelaras pameran Groom Big dan program turun padang bagi Timbalan Menteri MITI (Perdagangan).

pengimport dan pasar raya besar. Sesi-sesi ini menyediakan peluang perniagaan dan rangkaian kepada 108 usahawan. Berdasarkan maklum balas positif daripada peserta, program ini telah memberi manfaat usahawan SDSI dengan menyediakan pengetahuan mengenai keperluan untuk produk pemasaran untuk pasar raya besar.

Menurut kajian impak yang dijalankan oleh Unit Penyelarasan Pelaksanaan (ICU) di Jabatan Perdana Menteri, SDSI telah berjaya mewujudkan sebanyak 4,835 usahawan di 141 daerah di seluruh negara pada 31 Disember 2011. Seramai 973 usahawan mencapai jualan tahunan dari RM50,000 kepada RM500,000, manakala 50 usahawan mencapai jualan tahunan melebihi RM500,000. Program ini telah menjana 12,428 peluang pekerjaan pada 31 Disember 2011, dengan sebahagian besar peluang pekerjaan

diwujudkan dalam industri pelancongan, kebudayaan dan seni, industri makanan dan minuman serta industri pertanian.

Program Peningkatan Kualiti Produk dan Perkhidmatan (Groom Big) meneruskan matlamat untuk menyokong usahawan Bumiputera dengan meningkatkan reka bentuk produk, pembungkusan dan kualiti ke tahap yang lebih tinggi yang diperlukan untuk berjaya dalam pasaran tempatan dan luar negara. Pada 2012, MITI berjaya menganjurkan 41 bengkel dan empat lain-lain aktiviti pemasaran promosi untuk 1,200 peserta Groom Big. Sepanjang 2012, Groom Big menangani isu-isu bekalan bahan mentah dan pemasaran melalui penubuhan Koperasi Groom Big dengan sejumlah tujuh koperasi yang didaftarkan setakat ini di Sabah, Sarawak, Kelantan, Terengganu, Pahang, Johor dan Wilayah Utara. Koperasi Groom Big Wilayah Utara khususnya telah bekerjasama dengan Pasar Raya Besar Mydin untuk mempromosi dan memasarkan produk-produk 50 usahawan Groom Big.

Bagi mengukuhkan keupayaan usahawan, BPU melaksanakan Program Pembangunan Penyelarasan Kecemerlangan Promosi dengan kerjasama Perbadanan Produktiviti Malaysia (MPC) yang menghasilkan peningkatan dalam kepuasan pelanggan bagi sembilan syarikat yang mengambil bahagian. Di samping itu, program ini meningkatkan pematuhan piawaian

antarabangsa seperti ISO 9000, ISO 9001 dan MS ISO 9001:2008. BPU bekerjasama dengan MATRADE melalui Program Pembangunan Pengeksport Bumiputera (BEDP) untuk membantu usahawan mencapai daya saing global dengan kemahiran dan pengetahuan bagi penjenamaan dan pengembangan pasaran.

Untuk menggalakkan lagi penciptaan usahawan, program jangkauan ke atas Saham Khas Bumiputera telah dilaksanakan sebanyak enam kali di seluruh Malaysia pada 2012. Sebanyak 1,856 syarikat dan koperasi Bumiputera telah diperuntukkan sejumlah 644,009,800 unit saham bernilai RM170.1 juta pada 2012.

Usahasama dalam sektor utama

BPU terus meningkatkan usahawan dengan Program Pembangunan Vendor (PPV) yang membangun usahawan Bumiputera sebagai pengeluar komponen, pembekal dan penyedia perkhidmatan bagi syarikat-syarikat besar tempatan, syarikat-syarikat multinasional dan

GLC. Dilaksanakan pada 1988 dengan industri automotif negara, VDP telah diperluas untuk merangkumi perkhidmatan kejuruteraan minyak dan gas, perabot, elektrik dan elektronik dan telekomunikasi. Sehingga Disember 2012, 68 syarikat utama dengan 946 vendor telah didaftarkan di bawah program ini.

Pada 2012, BPU memanfaatkan perkongsian strategik dengan GLC untuk menggunakan premis perniagaan di lokasi-lokasi seperti terminal lapangan terbang sebagai platform untuk usahawan Bumiputera.

Pelaburan di masa depan

Pada 2012, MITI melalui MIDF meluluskan permohonan untuk pembiayaan di bawah beberapa skim untuk memenuhi keperluan PKS. Di bawah Skim Pinjaman Mudah Bagi Pembangunan Automotif, MIDF meluluskan permohonan berjumlah RM118.3 juta yang membantu vendor komponen automotif termasuk PKS. Pada 2012, MIDF telah

meluluskan permohonan berjumlah RM31.1 juta di bawah Skim Pinjaman Mudah bagi Automasi & Pemodelan yang menggalakkan usaha automasi dan aktiviti berteknologi tinggi dalam pembuatan di samping mengurangkan pergantungan kepada pekerja asing.

Di bawah Skim Pinjaman Mudah Untuk Perusahaan Kecil dan Sederhana (SLSME), MIDF meluluskan 365 permohonan baru untuk bantuan kewangan berjumlah RM244.3 juta pada tahun 2012, peningkatan sebanyak 41.5 peratus daripada jumlah tahun sebelumnya sebanyak RM172.7 juta. SLSME ini menyediakan bantuan kepada syarikat-syarikat baru dengan akses kepada pembiayaan awal

dan membantu PKS yang ditubuhkan untuk mengembangkan dan meningkatkan perniagaan mereka. Pada 2012, peruntukan dana khas telah dikenal pasti dalam SLSME bagi PKS diurus dan dimiliki oleh kaum India di Malaysia untuk meningkatkan inklusif pembangunan ekonomi negara.

SME Bank terus menyediakan PKS dengan Skim Premis Usahawan yang ditubuhkan sebagai pendekatan bersepadu untuk menyokong pembangunan keusahawanan menerusi penyediaan ruang kilang dengan kadar sewa yang istimewa untuk perusahaan baru. Premis ini boleh didapati di seluruh negara, kebanyakannya bagi sektor pembuatan. PKS yang menyertai skim ini juga menerima pembiayaan, latihan keusahawanan dan khidmat nasihat.

Kumpulan pertama terbitan Sukuk SME Bank yang telah dilancarkan pada 13 Ogos 2012 telah terlebih langganan sebanyak 5.9 kali menandakan kejayaan terbitan tersebut. Terbitan awal RM500.0 juta merupakan bahagian pertama daripada sejumlah RM3.0 bilion sukuk tersebut.

Success Stories

ABX Express (M) Sdn Bhd

ABX telah ditubuhkan 29 tahun yang lalu sebagai perniagaan kecil milik Bumiputera berpangkalan di Labuan. Syarikat menyediakan perkhidmatan kurier ke destinasi domestik dan antarabangsa. Dengan bantuan kewangan dan sokongan melalui Skim Pinjaman Mudah untuk Perkhidmatan Pembangunan Kapasiti (SLSCD) daripada MIDF, syarikat mengembangkan perniagaan dan meningkatkan keupayaan ICT. Sistem Pengimbas Bergerak Tenaga Kerja baru membolehkan ABX untuk mengesahkan lokasi dan status pakej penghantaran di mana-mana lokasi di dunia.

Pada tahun 2004, ABX menjadi syarikat kurier tempatan pertama menjalinkan kerjasama dengan rangkaian perniagaan kurier antarabangsa. Ini membolehkan syarikat mengembangkan operasi di peringkat global. Hari ini, syarikat mempunyai 78 cawangan di seluruh negara dan mempunyai pelbagai pelanggan seperti Maybank dan PETRONAS.

Azman Hamzah Plastik Sdn Bhd

Azman Hamzah Plastik (AHP) merupakan pakar bagi ketepatan acuan suntikan plastik dan pemasangan komponen bagi industri automotif. Ditubuhkan pada 1989, syarikat itu mengeluarkan lebih 400 jenis produk, termasuk komponen plastik dalaman dan luaran, komponen plastik enjin dan kompartmen enjin untuk pelanggan seperti Proton, Perodua dan UMW Toyota.

Pada tahun 2010, AHP mendapatkan sokongan daripada MIDF di bawah Skim Pinjaman Mudah Bagi Pembangunan Automotif (SLSAD) untuk memenuhi permintaan pasaran dan meningkatkan potensi perniagaan. Dengan pinjaman tersebut, AHP dapat mengukuhkan kemudahan perniagaan dan keupayaan serta menjadi syarikat di kalangan usahawan Bumiputera yang paling berjaya di negara ini. Syarikat kini mempunyai kilang di Selangor dan Perak dan mensasarkan lebih ramai pelanggan tempatan dan antarabangsa.

C-Tech Rubber (M) Sdn Bhd

Ditubuhkan 25 tahun dahulu oleh usahawan-usahawan Bumiputera, C-Tech mereka dan mengeluarkan produk-produk getah khusus bagi industri pemrosesan ternakan ayam antarabangsa. Produk-produk utama adalah jejeri pencabut getah yang dipasang pada sistem pencabut untuk mencabut bulu ayam, itik dan ayam turki.

C-Tech telah membina reputasi di peringkat antarabangsa dengan membangunkan peralatan mencabut baru dan produk khusus bagi sistem. Dengan bantuan kewangan dan sokongan daripada MIDF, syarikat berupaya membeli kilang yang terbaru, meningkatkan kadar pengeluaran, menurunkan kos dan meluaskan operasi secara amnya.

Dengan peningkatan pemakanan ayam di seluruh dunia, perniagaan C-Tech berpotensi untuk terus berkembang di masa depan.

Life Waters Industries Sdn. Bhd.

Ditubuhkan pada 2002, Life Waters Industries merupakan syarikat minuman berasal dari Sabah. Ia mengeluarkan air minuman osmosis balikan (RO), minuman berkarbonat berperisa dan sistem dispenser air minuman di bawah jenama K2. Dengan bantuan kewangan daripada MIDF, Life Waters berhasil meningkatkan kapasiti pengeluaran dan meluaskan operasinya.

Pada 2010, Life Waters memenangi Anugerah Kecemerlangan Industri Sabah 2010/2011 bagi sumbangannya kepada ekonomi negeri tersebut. Kini, syarikat mempunyai tiga kilang yang terdapat di Kota Kinabalu dan Sandakan dengan 180 pekerja dan pasaran bagi produknya di hotel-hotel terkemuka dan resort percutian di seluruh Sabah. Life Waters juga telah memasuki pembuatan produk bagi pelbagai syarikat berasaskan pengeluaran kontrak.

Dengan bantuan MIDF, Life Water Industries menjangkakan permintaan bagi produk-produknya meningkat dan menjangkau lebih ramai pelanggan.

Kerajaan menggalakkan penggunaan mesin dan peningkatan kualiti bagi PKS dengan potensi eksport seperti pengusaha makanan.

Prospek: Langkah seterusnya

Malaysia dijangka mengekalkan pertumbuhan KDNK yang kukuh pada 2013. Dengan prospek ini, PKS tempatan berpeluang untuk berkembang dan memanfaatkan persekitaran ekonomi yang positif. Kerajaan akan terus menyokong pembangunan PKS dan memperkenalkan inisiatif-inisiatif baru serta memperkukuhkan program-program sedia ada.

MITI akan berkerjasama rapat dengan kementerian dan agensi berkaitan untuk memastikan pelaksanaan segera serta menyeluruh Pelan Induk PKS 2012-2020. Kerajaan dengan kerjasama sektor swasta akan melancarkan enam HIP untuk mencapai empat matlamat utama Pelan Induk berkenaan dengan inisiatif-inisiatif 32 yang lain.

Di samping, Bajet 2013 telah memperuntukkan RM30.0 juta untuk menyokong pelaksanaan Pelan Induk PKS. SME Bank bersama-sama dengan Bank Pembangunan Islam juga akan memperuntukkan RM200.0 juta kepada Tabung Industri Makanan Halal.

Di mesyuarat Majlis Pembangunan PKS Kebangsaan (MPPK) pada bulan April 2013, MITI akan membentangkan penemuan Deloitte di Retreat Strategi Breakout yang diadakan pada Disember 2012. Ini akan menyokong pelaksanaan lanjut pelan perniagaan khusus bagi perusahaan mikro. Setakat ini, 97.3 peratus daripada jumlah pertumbuhan di Malaysia terdiri daripada PKS, di mana 77.0 peratus daripada PKS tersebut merupakan perusahaan mikro. Sementara itu, 20.0 peratus daripada PKS merupakan

“PKS juga perlu berdikari dalam memastikan kejayaan syarikat dan tanpa terlalu mengharapkan bantuan Kerajaan.”

– Mustapa Mohamed, Menteri Perdagangan Antarabangsa dan Industri, Utusan Malaysia, 10 Oktober 2012

perusahaan kecil dan baki tiga peratus adalah perusahaan sederhana. Majoriti 645,136 PKS Malaysia terdapat di dalam sektor perkhidmatan, seperti ditunjukkan oleh Carta 20.

Beberapa acara penting bagi PKS akan diadakan pada bulan Jun 2013. Sidang Kemuncak Wanita Global 2013 akan diadakan di Kuala Lumpur 6-8 Jun, merupakan platform untuk membincangkan strategi untuk meningkatkan peluang ekonomi kepada usahawan wanita di seluruh dunia. Persidangan PKS ASEAN-Korea akan diadakan dari 12-14 Jun untuk mempamerkan produk dan perkhidmatan yang inovatif di antara negara-

negara ASEAN dan Korea. Akhirnya, pelaksanaan Minggu PKS di seluruh negara dijadualkan pada Jun 24-30. Minggu PKS 2013 akan mempromosikan PKS tempatan serta produk dan perkhidmatan mereka di seluruh negara.

Pada 2013, MITI juga akan terus menilai dan meningkatkan jenama SDSI. Produk dan perkhidmatan SDSI akan didaftarkan di bawah petunjuk geografi dengan Perbadanan Harta Intelek Malaysia (MyIPO) untuk memastikan produk dan perkhidmatan memenuhi standard kualiti yang diperlukan untuk menembusi pasaran tempatan dan luar negara.

Carta 20: Pecahan PKS Malaysia, 2012

**negara yang
berdaya saing**

negara yang berdayasaing

Prestasi produktiviti Malaysia kekal kukuh walaupun menghadapi faktor-faktor luaran yang mencabar pada 2012. Produktiviti bertumbuh pada 2.0 peratus pada 2012 didorong oleh permintaan domestik yang kukuh, yang membantu mengurangkan kesan daripada permintaan luar yang lemah.

Sektor perlombongan menunjukkan tanda-tanda pemulihan dengan mencatatkan pertumbuhan negatif yang rendah pada 4.4 peratus pada 2012, berbanding dengan pertumbuhan negatif 29.1 peratus pada 2011. Sektor perlombongan juga mencatatkan tahap produktiviti pada RM784,367, merupakan pencapaian tertinggi di kalangan semua sektor bagi 2012. Sektor pertanian juga mencatatkan penurunan pada 11.2 peratus bagi pertumbuhan produktiviti disebabkan pengurangan di dalam permintaan luar bagi minyak sawit dan produk berasaskan minyak sawit.

Sektor pembinaan terutamanya mencatatkan pertumbuhan pada 15.5 peratus, disokong oleh faktor-faktor seperti penambahbaikan di dalam penyampaian perkhidmatan melalui penggunaan ICT, penambahbaikan di dalam peraturan dan peningkatan di dalam bekalan guna tenaga mahir. Sementara itu, perkembangan di dalam industri berasaskan domestik memangkin kepada pertumbuhan produktiviti bagi sektor pembuatan pada 4.5 peratus. Sektor perkhidmatan bertumbuh pada 1.8 peratus didorong oleh sub-sektor maklumat dan telekomunikasi, kewangan dan insurans serta hartanah.

Produktiviti Faktor Menyeluruh Malaysia (PFM) menyumbang 18.3 peratus kepada Keluaran Dalam Negara Kasar (KDNK) bagi tempoh lima tahun daripada 2008-2012. Sepanjang tempoh tersebut, modal bertumbuh pada 2.0 peratus dan menyumbang 48.5 peratus kepada pertumbuhan ekonomi, sementara input guna tenaga menyumbang 1.4 peratus kepada output pertumbuhan. Sepanjang tempoh 2008-2012, sektor pembuatan mencatatkan PFM sebanyak 1.4 peratus manakala sektor perkhidmatan mencatatkan pertumbuhan PFM sebanyak 3.5 peratus.

Jadual 5: Tahap Produktiviti dan Pertumbuhan Malaysia 2009-2012

Malaysia	2009	2010	2011	2012
Tahap produktiviti (RM)	54,109	56,721	57,737	58,875
Pertumbuhan produktiviti (%)	-2.1	4.8	1.8	2.0

Terserai antara yang terbaik

Perbadanan Produktiviti Malaysia (MPC)

memantau dan mengukur daya saing perniagaan di Malaysia melalui laporan-laporan kedudukan daya saing antarabangsa. Dalam **Laporan Tahunan Daya Saing Dunia (WCY)** yang dikeluarkan oleh Institut Pembangunan bagi Pengurusan (IMD), kedudukan Malaysia meningkat kepada 14 daripada 59 negara yang berdaya saing, merupakan peningkatan sebanyak dua tangga daripada tahun lepas. Malaysia mencatat peningkatan yang memuaskan bagi keberkesanan perniagaan, peningkatan enam mata daripada tangga 14 pada tahun 2011, manakala bagi keberkesanan kerajaan, Malaysia berada pada tangga 13 berbanding 17 pada tahun 2011. Prestasi daya saing yang memuaskan ini disumbangkan oleh penambahbaikan di dalam undang-undang perniagaan, kewangan, kerangka kewangan, kerangka sosial, produktiviti dan keberkesanan.

WCY menyenaraikan Malaysia sebagai keempat berdaya saing di kalangan 13 negara di Asia-Pasifik, satu peningkatan daripada tangga kelima tahun sebelumnya. Hanya Hong Kong, Singapura dan Taiwan berada di kedudukan atas Malaysia. Di kalangan lima negara ASEAN, Malaysia kekal di kedudukan kedua selepas Singapura.

Di dalam **Laporan Daya Saing Global 2012-2013 (GCR 2012-2013)** oleh Forum Ekonomi

Dunia (WEF), Malaysia berada di kedudukan 25 daripada 144 negara dan berada di kalangan 20 peratus negara teratas paling berdaya saing di dunia. Malaysia juga telah dinaiktarafkan daripada tahap pembangunan yang didorong oleh kecekapan kepada tahap peralihan menuju ke tahap pembangunan yang didorong oleh inovasi.

GCR 2012-2013 melaporkan kekuatan daya saing ketara Malaysia adalah di dalam teras Kecekapan Pasaran Barangan yang berada di kedudukan ke-11, dan teras Pembangunan Pasaran Kewangan disenarai di kedudukan ke-6 dan perkhidmatan Kerajaan bagi meningkatkan prestasi perniagaan disenaraikan di kedudukan ke-4.

Laporan Kemudahan Menjalankan

Perniagaan 2013 oleh Bank Dunia menyenaraikan Malaysia di tangga ke-12, merupakan peningkatan signifikan daripada tangga ke-18 di dalam laporan 2012. Laporan tersebut yang mengukur sejauhmana peraturan dan penguatkuasaan mempengaruhi perjalanan perniagaan mengiktiraf Malaysia di kalangan 10 negara teratas yang melaksanakan pembaharuan di rantau APEC. Bank Dunia juga telah memperakui usaha pembaharuan Malaysia dengan penubuhan Jawatankuasa Pembaharuan Peraturan di peringkat antara Kementerian.

Jadual 6: Kedudukan Daya Saing Malaysia (Buku Tahunan Daya Saing Dunia)

Malaysia kekal menjadi negara teratas bagi Mendapatkan Kredit dan negara ke-4 teratas bagi Perlindungan Pelabur. Aspek-aspek yang telah ditambahbaik didapati bagi aspek Pembayaran Cukai, Pendaftaran Hartanah, Mendapatkan Bekalan Elektrik, Perdagangan Antara Sempadan dan Berurusan dengan Permit Pembinaan. Bank Dunia juga telah mengenalpasti amalan-amalan terbaik daripada Malaysia: penyediaan maklumat

ukur kadaster atas talian di bawah Pendaftaran Hartanah, pengedaran mengenai pinjaman di bawah satu peratus daripada pendapatan per kapita di bawah Mendapatkan Kredit, menggariskan tanggungjawab yang jelas bagi pengarah untuk kes urusan berkaitan pihak di bawah Perlindungan Pelabur, dan membenarkan pengaduan secara elektronik di bawah Penguatkuasaan Kontrak.

Jadual 7: Kemudahan Menjalankan Perniagaan 2013, Kedudukan Teratas Asia-Pasifik

Ekonomi	Kemudahan Menjalankan Perniagaan (Kedudukan)		
	2013	2012	2011
Singapura	1	1	1
Hong Kong	2	2	2
New Zealand	3	3	3
Korea Selatan	8	8	15
Australia	10	15	11
Malaysia	12	18	23
Taiwan	16	25	24

Persekitaran pengupayaan perniagaan: Amalan terbaik peraturan

Malaysia berupaya meningkatkan lagi daya saingnya dengan memastikan persekitaran peraturan yang ada tidak menghalang komuniti perniagaan menjalankan perniagaan mereka tanpa sebab yang musabab. Rancangan Malaysia Ke-Sepuluh (2011-2015) dan Program Transformasi Ekonomi (ETP) menggariskan mandat bagi MPC menerajui kajian semula yang menyeluruh peraturan-peraturan perniagaan yang ada. MPC bertanggungjawab membentuk kerangka peraturan yang akan memastikan mutu yang lebih baik peraturan-peraturan baru dan sedia ada secara berterusan, serupa dengan sistem-sistem Amalan Terbaik Peraturan (GRP) yang terbukti berkesan di Australia, Kanada dan negara-negara Organisasi Untuk Kerjasama Ekonomi dan Pembangunan (OECD) lain.

Kerangka Sistem Pengurusan Peraturan Berkualiti (QRMS) yang dicadangkan menyatakan pengubahsuaian kepada proses pembuatan peraturan sedia ada memerlukan penubuhan peranan kawalan kualiti untuk menyemak dan menguatkuasakan pematuhan kepada keperluan prosedur, menerbit dan menyediakan proses pembuatan peraturan yang dibentuk dengan teratur serta membangunkan kapasiti pembuat peraturan yang bertanggungjawab kepada pematuhan prosedur. Kerangka yang dicadangkan ini juga memperkenalkan semakan secara langsung bagi peraturan-peraturan baru serta keperluan bagi pembuat peraturan untuk menyediakan maklumbalas kepada cadangan-cadangan daripada badan kawalselia pusat.

Jawatankuasa Perancang Pembangunan Negara yang dipengerusikan oleh Ketua

Carta 21: Aliran Tindakan Sistem Pengurusan Peraturan Berkualiti

Setiasa Kerajaan akan menyediakan mekanisme kawalan berkualiti bagi pembangunan dan semakan semula cadangan-cadangan peraturan.

Menyadari kepentingan pembentukan dan mengekalkan ekosistem GRP, Kerajaan telah mengambil langkah memastikan sistem bagi menjamin kualiti peraturan ini disokong sepenuhnya oleh agensi-agensi berkaitan dan digunakan di peringkat tertinggi kerajaan. Usaha-usaha pemudahcara oleh Pasukan Petugas Khas Pemudahcara Perniagaan (PEMUDAH) dan pelaksanaan GRP akan melengkapi satu dengan lain bagi mewujudkan persekitaran perniagaan yang lebih menarik.

MPC telah mengeluarkan draf Polisi Negara bagi Pembangunan dan Pelaksanaan Peraturan serta Buku Panduan Amalan Terbaik Peraturan bagi memastikan penggunaan amalan terbaik di semua peringkat agensi kerajaan. Organisasi-organisasi antarabangsa juga telah dirujuk bagi memastikan proses ini akan selari dengan piawaian antarabangsa. Penilaian Impak Peraturan (RIA) kini merupakan keperluan mandatori bagi pembuat peraturan, bermula dengan projek rintis di lima kementerian dan agensi: Kementerian Dalam Negeri (KDN), MITI, Suruhanjaya Perkhidmatan Air Negara (SPAN), Lembaga Pemasaran Pertanian Persekutuan (FAMA) dan Lembaga Kemajuan Ikan Malaysia (LKIM).

**MITI pada 2012
dan seterusnya**

MITI pada 2012 dan seterusnya

Melangkah ke hadapan, Halatuju Strategik MITI bagi Tahun 2013 akan berfokus kepada aktiviti-aktiviti utama bagi memfasilitasi pertumbuhan perdagangan Malaysia dan mencapai integrasi yang lebih bagi rantai nilai global, hasil pelaksanaan polisi Kerajaan dan Program Transformasi Ekonomi.

Tahun 2012 bukan sahaja merupakan tahun yang penuh bermakna bagi hubungan perdagangan antarabangsa Malaysia, sektor industri dan usahawan kecil dan sederhana, ia juga merupakan tahun yang signifikan kepada MITI sebagai sebuah organisasi Kerajaan. Tahun 2013 dan tahun-tahun yang akan datang, akan menawarkan peluang yang lebih baik kepada semua bahagian dan agensi di MITI.

Jangkauan media awam

MITI mengekalkan hubungan yang rapat dengan media pada 2012 bagi menyampaikan dengan berkesan peranan dan aktiviti kepada orang awam. Pada 2012, liputan media mengenai MITI dan agensi di dalam dan luar negeri semakin dipertingkatkan. Liputan mengenai MITI di suratkhbar-suratkhbar utama Malaysia (Utusan Malaysia, Berita Harian, New Straits Times, The Star, The Sun) merangkumi 519 artikel yang melaporkan isu-isu substantif perdagangan. MITI juga dipaparkan di dalam sejumlah 50

artikel terbitan luar negara, menjadikannya sebuah Kementerian yang paling banyak mendapat liputan media antarabangsa. Bagi merapatkan hubungan dengan ahli media tempatan, MITI juga menganjurkan sejumlah lapan sesi pertemuan dengan 14 organisasi media utama sepanjang 2012.

MITI juga mengekalkan kehadirannya secara aktif di atas talian melalui pelbagai media sosial pada tahun 2012. Dari Januari 2012 ke Januari 2013, MITI mempunyai 15,393 'followers' bagi Twitter, 2,017 'Like' bagi Facebook, dan 316 'posts' dan 2,518 komen bagi Blogger.

Menteri Perdagangan Antarabangsa dan Industri meneruskan aktiviti turun padang pada 2012. Sebanyak 66 aktiviti turun padang telah dilaksanakan bagi mendapatkan maklumbalas dan mendengar secara langsung keperluan usahawan PKS, pekerja, pelabur dan pedagang.

Pencapaian kualiti di tahun 2012

Pada 2012, MITI mengekalkan persijilan Persekitaran Kualiti (QE/5S) bagi empat tahun berturut-turut, menunjukkan komitmen Kementerian mengamalkan amalan berkualiti.

Semenjak mencapai persijilan QE/5S pada 2009, MITI juga telah menjadi contoh bagi kejayaan pelaksanaan program dan telah menerima beberapa lawatan serta kunjungan daripada Kementerian dan agensi lain yang berminat untuk mempelajari kejayaan MITI.

MITI telah berjaya mengekalkan persijilan MS ISO9001:2008 pada 2012 yang telah diberikan oleh SIRIM QAS International. MITI merupakan kementerian pertama diiktiraf dengan piawaian sistem pengurusan kualiti tersebut pada tahun 2009.

Sepanjang 2012, MITI melaksanakan sejumlah 22 program kualiti dan pembudayaan inovasi dengan sokongan dan penglibatan penuh warga MITI. Program-program ini mencapai kemuncaknya dengan MITI Innovation Hunt Sesi I semasa sambutan Program Pemupukan Kualiti dan Inovasi Kementerian yang melibatkan penglibatan MITI dan semua agensi. Unit Pemodenan Tadbiran Dan Perancangan Pengurusan Malaysia (MAMPU) telah menjalankan penilaian Sistem Penarafan Bintang (SSR) bagi peringkat kementerian untuk ketiga kalinya pada tahun 2012. MITI telah diaudit mengikut kriteria SSR, dan mendapat penarafan 4-Bintang pada 2008 dan 5-Bintang pada 2010.

Mengutilisasikan sumber-sumber maklumat

Pusat Sumber MITI merupakan pusat-sehenti bagi rujukan dan maklumat menyediakan capaian kepada pelbagai bahan perpustakaan yang komprehensif bagi perdagangan antarabangsa dan industri dan juga bidang-bidang berkaitan. Pusat Sumber MITI telah memenangi beberapa anugerah termasuk Anugerah Perpustakaan sebagai perpustakaan paling aktif di Malaysia yang aktif menganjurkan aktiviti-aktiviti promosi dan pembudayaan membaca bagi tahun 2010 dan 2011. Pusat Sumber juga telah memenangi Anugerah Sistem Persekitaran Kualiti MITI (EQS/5S) bagi 2012. Anugerah-anugerah ini membuktikan keberkesanan Pusat Sumber MITI.

Pusat Sumber MITI juga melaksanakan aktiviti-aktiviti pada 2012 yang meliputi Kelab Buku MITI 2012, perkhidmatan Pintu-ke-Pintu bagi meningkatkan kesedaran kepada perkhidmatan dan perpustakaan di Pusat Sumber, sesi ulasan buku, kempen membaca dengan kerjasama Perpustakaan Negara Malaysia (PNM), para pembekal buku dan pelajar UiTM.

Teknologi komunikasi maklumat MITI

Tahun 2012 merupakan tahun yang berhasil bagi Perkhidmatan ICT MITI dengan pelaksanaan

pelbagai inisiatif dan pencapaian anugerah-anugerah yang penting. MITI telah menerima Anugerah Emas bagi Konvensyen Kumpulan Inovatif dan Kreatif, Wilayah Selatan bagi Projek Helpdesk ICT – iSupport dan juga Anugerah Emas (3-Bintang) di Konvensyen Kumpulan Inovatif dan Kreatif Kebangsaan 2012 bagi projek yang sama. Pada November 2012, MITI telah ditarafkan pada tangga ke-4 dengan penarafan 5-Bintang bagi Laporan Penilaian Website dan Portal Kerajaan Malaysia (MGPWA) oleh Perbadanan Pembangunan Multimedia (MDEC).

Bahagian Pengurusan Maklumat telah berjaya melaksanakan tiga inisiatif MAMPU pada 2012. Inisiatif IPV6 telah dilaksanakan pada Jun 2012, Aplikasi MyMeeting dilaksanakan pada Ogos 2012 dan kemudahan Pusat Data Sektor Awam (PDSA) dilaksanakan pada Disember 2012.

Bagi penilaian SSR 2012 oleh MAMPU, MITI telah mendapat pujian bagi Faktor WOW/Amalan Terbaik bagi Pusat Pemulihan Bencana dan juga bagi konferensi video bagi mesyuarat pengurusan dan pasca-kabinet dengan pejabat Wilayah MITI dan pejabat luar negeri. MITI juga mendapat pujian bagi inovasi ICT, EZLink dan e-Forum.

Pada 2012, MITI juga telah melaksanakan penggantian penggunaan komputer *desktop*

dengan komputer riba bagi memudahkan pergerakan dan meningkatkan produktiviti.

Teras Strategik 2013

Enam teras strategik MITI bagi melangkah ke hadapan adalah:

1. Meningkatkan ekport pembuatan dan perkhidmatan.
2. Meningkatkan pelaburan berkualiti di dalam sektor pembuatan dan perkhidmatan.
3. Pewujudan peluang pekerjaan berasaskan pengetahuan dan berpendapatan tinggi.
4. Meningkatkan produktiviti dan inovasi di

dalam sektor pembuatan dan perkhidmatan.

5. Pembangunan PKS dan pengintegrasian ke dalam rantaian nilai global.
6. Pembangunan usahawan Bumiputera.

Halatuju Strategik 2013 menggariskan perancangan strategi bagi 2013 meliputi pelbagai acara di peringkat domestik dan antarabangsa bagi jangkauan dan promosi sektor-sektor utama. Projek Afrika, meliputi Misi Pemasaran Khusus (SMM) dan Misi Pembelian Masuk akan mewujudkan permintaan bagi produk dan perkhidmatan Malaysia di Afrika melalui inisiatif penjenamaan. Pada 2013, MITI akan juga mengembangkan Pusat Dagangan

Keperluan Permit Diluluskan (AP) akan disemak semula pada 2013.

dan Pelaburan Malaysia, serta menyediakan program sokongan khusus bagi syarikat tingkat-pertengahan.

Bagi memenuhi keperluan industri, MITI akan mengkaji semula keperluan Permit Diluluskan (AP), mengambilkira kesesuaian sistem AP semasa. Sebagai tambahan, MITI juga akan melaksanakan aktiviti Perekayasaan Proses Perniagaan (BPR) bagi pelbagai pemprosesan, termasuk penilaian mekanisme bagi Lesen Pembuatan (ML), Pesanan Pengecualian Am (GEO) ke atas duti import dan pengecualian cukai jualan ke atas Mesin dan Peralatan dan keperluan bagi kelulusan model bagi pengeluaran kenderaan komersil. MITI juga akan memastikan aktiviti bagi 2013 sejajar untuk menarik pelaburan berkualiti dan mewujudkan pekerjaan berkualiti, sementara mengambil pendekatan ekosistem bagi menarik pelaburan untuk mengisi jurang yang terdapat di dalam rantaian nilai tempatan.

Bagi sektor perkhidmatan, MITI akan mengenalpasti perkhidmatan *niche* bagi penggalakkan, memfasilitasi penggalakkan berasaskan pengetahuan tinggi dan perkhidmatan nilai tambah tinggi bagi memastikan pelaksanaan Pelan Halatuju Perkhidmatan dan menganjurkan Konferensi Perkhidmatan Kebangsaan. Sebagai tambahan, MITI juga akan menyemak semula, menggubal dan menjajarkan jadual komitmen

Kalendar Aktiviti MITI 2013

- Minggu Halal (3 - 4 Apr 2013)
- Persidangan SMIDEX 2013 & PKS ASEAN Korea (12 - 14 Jun)
- Persidangan Kebangsaan Sektor Perkhidmatan (29 Ogo 2013)
- Persidangan Kemuncak Keusahawanan Dunia Ke-4 (11 - 12 Okt 2013)
- Pameran dan Ekspo Satu Daerah Satu Industri (SDSI) (29 Nov - 1 Dis 2013)
- Persidangan Kemuncak Wanita Dunia (6 - 8 Jun 2013)
- Minggu PKS (23 - 30 Jun 2013)
- Lokasi Malaysia (Ogo/Sep 2013)
- INTRADE 2013 (26 - 28 Nov 2013)

horizontal WTO, AFAS dan FTA dengan inisiatif liberalisasi autonomi yang dilaksanakan oleh pihak Kerajaan.

Halatuju Strategik 2013 menggariskan strategi komunikasi dan perhubungan yang berstruktur bagi mewujudkan faktor 'feel-good' kepada *stakeholders* dan menyorotkan sumbangan MITI kepada ekonomi dan menjadikan jangkauan di atas talian lebih interaktif. Jangkauan ini akan dilaksanakan melalui sosial media, peningkatan profil Kementerian di dalam akhbar utama dan liputan TV serta menyampaikan maklumbalas yang tepat dan cepat bagi isu-isu utama.

Perancangan keusahawanan

Pelaksanaan Pelan Induk PKS pada 2013 akan melibatkan pelaksanaan enam Program Berimpak Tinggi (HIP). Kajian semula berdasarkan Bancian 2011 akan mendefinisikan PKS selari dengan inflasi yang mempengaruhi asas, perubahan keadaan ekonomi dan faktor-faktor lain. MITI juga akan membentuk juara-juara di kalangan sektor PKS di samping membangun PKS secara keseluruhannya. Akta Perusahaan Mikro, Kecil dan Sederhana (MSME) juga akan digubal bagi membantu penggalakkan dan pertumbuhan MSME di Malaysia. Pelan MITI untuk menyokong usahawan wanita termasuk melalui penganjuran Persidangan Kemuncak Wanita Dunia 2013 dan Anugerah Usahawan Wanita Kebangsaan (6 Nov 2013).

Pada 2013, industri halal Malaysia akan dibangunkan selari dengan Jejak Halal (*Halal Footprint*) yang

menggunakan pendekatan Model Pembangunan Kluster dan pendekatan tiga-tahap Kecemerlangan Halal menjadi institusi pengetahuan utama halal. Halatuju Strategik akan menyokong usahawan Bumiputera pada 2013 melalui kajian semula panduan program pembangunan vendor dan dengan memudahcara proses pendaftaran Pengenalpastian Geografikal (GI) bagi produk Satu Daerah, Satu Industri (SDSI) bagi meningkatkan nilai.

Strategi MITI bagi produktiviti dan pembangunan pada 2013 mempertanggungjawabkan MPC untuk membangun kapasiti sekurang-kurangnya 20 pegawai utama untuk menjadi pakar yang dikenali di peringkat domestik dan antarabangsa, mempromosikan Amalan Terbaik Peraturan (GRP) dan bekerjasama dengan organisasi-organisasi amalan terbaik global. Bagi membangunkan lagi kompetensi sumber manusia di pasaran domestik, MITI dan agensi akan melaksanakan program menaiktaraf kemahiran secara menyeluruh, mengembangkan Pusat Kecemerlangan Auto Institut Automotif Malaysia (MAI) dan menubuhkan Pusat Kajian Perdagangan Antarabangsa Malaysia.

Pada 2013, Halatuju Strategik MITI melibatkan beberapa kajian impak dan faedah-faedah yang diperolehi melalui FTA, pendapat awam mengenai MITI, survei mengenai impak yang dihadapi industri domestik akibat proses graduasi daripada Sistem Umum Keutamaan (*Generalised System Preferences*) (GSP) dan pewujudan pangkalan data bagi cukai-cukai eksport.

lampiran

LAMPIRAN 1: PERTUBUHAN DAN KUMPULAN KEAHLIAN

Organisasi/Kumpulan	Ahli Negara/Ekonomi
APEC	Australia, Brunei Darussalam, Kanada, Chile, Hong Kong SAR, Indonesia, Jepun, Malaysia, Mexico, New Zealand, Papua New Guinea, China, Peru, Filipina, Korea Selatan, Rusia, Singapura, Taiwan, Thailand, Amerika Syarikat dan Vietnam.
ASEAN	Brunei Darussalam, Kemboja, Indonesia, Lao RDR, Malaysia, Myanmar, Filipina, Singapura, Thailand dan Vietnam.
ASEAN-CER	ASEAN, Australia dan New Zealand.
CEFTA	Albania, Bosnia dan Herzegovina, Croatia, Macedonia, Moldova, Montenegro, Serbia dan United Nations Interim Administration Mission di Kosovo (UNMIK).
KOMANWEL	Antigua dan Barbuda, Australia, Bahamas, Bangladesh, Barbados, Belize, Botswana, Brunei Darussalam, Cameroon, Kanada, Cyprus, Dominica, Fiji, Gambia, Ghana, Grenada, Guyana, India, Jamaica, Kenya, Kiribati, Lesotho, Malawi, Malaysia, Maldives, Malta, Mauritius, Mozambique, Namibia, Nauru, New Zealand, Nigeria, Pakistan, Papua New Guinea, Rwanda, St. Kitts dan Nevis, Saint Lucia, Saint Vincent dan the Grenadines, Samoa, Seychelles, Sierra Leone, Singapura, Kepulauan Solomon, Afrika Selatan, Sri Lanka, Swaziland, Tanzania, Tonga, Trinidad dan Tobago, Tuvalu, Uganda, United Kingdom, Vanuatu dan Zambia.
D-8	Bangladesh, Mesir, Indonesia, Iran, Malaysia, Nigeria, Pakistan dan Turki.
EAEC	ASEAN, Jepun, China dan Korea Selatan.
ECO	Afghanistan, Azerbaijan, Iran, Kazakhstan, Republik Kyrgyz, Pakistan, Tajikistan, Turki, Turkmenistan dan Uzbekistan.
EU	Austria, Belgium, Bulgaria, Cyprus, Republik Czech, Denmark, Estonia, Finland, Perancis, Jerman, Greece, Hungary, Ireland, Itali, Latvia, Lithuania, Luxembourg, Malta, Belanda, Poland, Portugal, Romania, Republik Slovakia, Slovenia, Sepanyol, Sweden dan United Kingdom.
G-15	Algeria, Argentina, Brazil, Chile, Mesir, India, Indonesia, Iran, Jamaica, Kenya, Malaysia, Mexico, Nigeria, Senegal, Sri Lanka, Venezuela dan Zimbabwe.
GCC	Bahrain, Kuwait, Oman, Qatar, Arab Saudi dan Emiriyah Arab Bersatu.
IOR-ARC	Australia, Bangladesh, India, Indonesia, Iran, Kenya, Madagascar, Malaysia, Mauritius, Mozambique, Oman, Singapura, Afrika Selatan, Sri Lanka, Tanzania, Thailand, Emiriyah Arab Bersatu dan Yaman.
MERCOSUR	Argentina, Brazil, Paraguay, Uruguay dan Venezuela.
NAFTA	Kanada, Mexico dan Amerika Syarikat.

Organisasi/Kumpulan	Negara Ahli/Ekonomi
NAM	Afghanistan, Algeria, Angola, Antigua dan Barbuda, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belize, Benin, Bhutan, Bolivia, Botswana, Brunei Darussalam, Burkina Faso, Burundi, Kongo, Kamerun, Cape Verde, Republik Afrika Tengah, Chad, Chile, Colombia, Comoros, Congo, Ivory Coast, Cuba, Republik Demokratik Congo, Djibouti, Republik Dominica, Ekuador, Mesir, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, India, Indonesia, Iran, Iraq, Jamaica, Jordan, Kenya, Kuwait, RDR Lao, Lebanon, Lesotho, Liberia, Libya, Madagaskar, Malawi, Malaysia, Maldives, Mali, Mauritania, Mauritius, Mongolia, Maghribi, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, Oman, Pakistan, Palestina, Panama, Papua New Guinea, Peru, Filipina, Qatar, Republik Korea Selatan, Rwanda, Saint Kitts dan Nevis, Saint Lucia, Saint Vincent dan the Grenadines, Sao Tome dan Principe, Arab Saudi, Senegal, Seychelles, Sierra Leone, Singapura, Somalia, Afrika Selatan, Sri Lanka, Sudan, Suriname, Swaziland, Syria, Tanzania, Thailand, Timor Leste, Togo, Trinidad dan Tobago, Tunisia, Turkmenistan, Uganda, Emiriyah Arab Bersatu, Uzbekistan, Vanuatu, Venezuela, Viet Nam, Yaman, Zambia dan Zimbabwe.
OECD	Australia, Austria, Belgia, Kanada, Chile, Republik Ceko, Denmark, Estonia, Finlandia, Perancis, Jerman, Greece, Hungary, Islandia, Irlandia, Israel, Itali, Jepang, Luxembourg, Mexico, Belanda, New Zealand, Norwegia, Polandia, Portugal, Korea Selatan, Republik Slovakia, Slovenia, Sepanyol, Sweden, Switzerland, Turki, United Kingdom dan Amerika Syarikat.
OIC	Afghanistan, Albania, Algeria, Azerbaijan, Bahrain, Bangladesh, Benin, Brunei Darussalam, Burkina Faso, Kamerun, Chad, Comoros, Ivory Coast, Djibouti, Mesir, Gabon, Gambia, Guinea, Guinea-Bissau, Guyana, Indonesia, Iran, Iraq, Jordan, Kazakhstan, Kuwait, Republik Kyrgyz, Lebanon, Libya, Malaysia, Maldives, Mali, Mauritania, Maghribi, Mozambique, Niger, Nigeria, Oman, Pakistan, Palestina, Qatar, Arab Saudi, Senegal, Sierra Leone, Somalia, Sudan, Suriname, Syria, Tajikistan, Togo, Tunisia, Turki, Turkmenistan, Uganda, Emiriyah Arab Bersatu, Uzbekistan dan Yaman.
SAARC	Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan dan Sri Lanka.
SADC	Angola, Botswana, Republik Demokratik Congo, Lesotho, Malawi, Mauritius, Mozambique, Namibia, Seychelles, Afrika Selatan, Swaziland, Tanzania, Zambia dan Zimbabwe.
WTO	Afrika Selatan, Albania, Amerika Syarikat, Angola, Antigua dan Barbuda, Arab Saudi, Argentina, Armenia, Australia, Austria, Bahrain, Bangladesh, Barbados, Belanda, Belgia, Belize, Benin, Bolivia, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Kongo, Kamerun, Kanada, Republik Afrika Tengah, Chad, Chile, Colombia, Congo, Costa Rica, Ivory Coast, Croatia, Cuba, Cyprus, Republik Demokratik Congo, Denmark, Djibouti, Dominica, Republik Dominica, Ekuador, Mesir, El Salvador, Estonia, Kesatuan Eropah, Fiji, Filipina, Finlandia, Perancis, Gabon, Gambia, Georgia, Jerman, Ghana, Greek, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, Hong Kong SAR, Hungary, Islandia, India, Indonesia, Ireland, Israel, Itali, Jamaica, Jepang, Jordan, Kenya, Kepulauan Solomon, Kuwait, Republik Kyrgyz, Latvia, Lesotho, Liechtenstein, Lithuania, Luxembourg, Macau, Macedonia, Madagaskar, Malawi, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Moldova, Mongolia, Montenegro, Maghribi, Mozambique, Myanmar, Namibia, Nepal, New Zealand, Nicaragua, Niger, Nigeria, Norwegia, Oman, Pakistan, Panama, Papua New Guinea, Paraguay, China, Peru, Polandia, Portugal, Qatar, Romania, Republik Ceko, Republik Korea Selatan, Rusia, Rwanda, Saint Kitts dan Nevis, Saint Lucia, Saint Vincent dan the Grenadines, Senegal, Sierra Leone, Singapura, Republik Slovakia, Samoa, Slovenia, Sepanyol, Sri Lanka, Suriname, Swaziland, Sweden, Switzerland, Taiwan, Tanzania, Thailand, Togo, Trinidad dan Tobago, Tunisia, Turki, Uganda, Emiriyah Arab Bersatu, United Kingdom, Uruguay, Vanuatu, Venezuela, Vietnam, Zambia dan Zimbabwe.

LAMPIRAN 2 : JADUAL STATISTIK - PERDAGANGAN

Jadual 1 : Perdagangan Tahunan, 2000-2012

Tahun	Jumlah Perdagangan	Eksport	Import	Imbangan Perdagangan
	(RM juta)			
2000	684,729.2	373,270.3	311,458.9	61,811.4
2001	614,512.9	334,283.8	280,229.1	54,054.7
2002	660,520.5	357,430.0	303,090.5	54,339.6
2003	714,422.2	397,884.4	316,537.9	81,346.5
2004	880,885.2	481,253.0	399,632.2	81,620.8
2005	969,104.5	536,233.7	432,870.8	103,362.9
2006	1,067,388.3	589,240.3	478,147.9	111,092.4
2007	1,106,344.3	604,299.6	502,044.6	102,255.0
2008	1,182,817.8	663,013.5	519,804.3	143,209.2
2009	987,187.9	552,518.1	434,669.8	117,848.3
2010	1,167,650.7	638,822.5	528,828.2	109,994.3
2011	1,271,488.3	697,861.9	573,626.3	124,235.6
2012 ^p	1,309,551.9	702,187.9	607,364.0	94,823.9

Sumber : Jabatan Perangkaan Malaysia

Nota: Data 2011 dan sebelum adalah data muktamad

^p - data sementara

Carta 1 : Perdagangan Tahunan, 2000-2012

Jadual 2 : Perdagangan dengan Rakan Dagang Utama, 2011-2012

Negara/ Ekonomi	2012 ^a							2011						
	Jumlah Perdagangan (RM juta)	Bahagian (%)	Eksport (RM juta)	Bahagian (%)	Import (RM juta)	Bahagian (%)	Imbangan Perdagangan (RM juta)	Jumlah Perdagangan (RM juta)	Bahagian (%)	Eksport (RM juta)	Bahagian (%)	Import (RM juta)	Bahagian (%)	Imbangan Perdagangan (RM juta)
JUMLAH	1,309,551.9	100.0	702,187.9	100.0	607,364.0	100.0	94,823.9	1,271,488.3	100.0	697,861.9	100.0	573,626.3	100.0	124,235.6
China	180,610.5	13.8	88,746.0	12.6	91,864.5	15.1	-3,118.5	167,257.2	13.2	91,550.7	13.1	75,706.5	13.2	15,844.2
Singapura	175,963.2	13.4	95,484.2	13.6	80,479.0	13.3	15,005.2	161,890.1	12.7	88,190.6	12.6	73,699.5	12.8	14,491.1
Jepun	145,322.5	11.1	82,933.2	11.8	62,389.3	10.3	20,543.9	146,730.1	11.5	81,368.0	11.7	65,362.0	11.4	16,006.0
Amerika Syarikat	109,882.5	8.4	60,791.7	8.7	49,090.8	8.1	11,700.8	113,058.5	8.9	57,653.0	8.3	55,405.5	9.7	2,247.5
Thailand	74,013.1	5.7	37,705.1	5.4	36,308.0	6.0	1,397.1	70,222.5	5.5	35,742.5	5.1	34,480.0	6.0	1,262.4
Indonesia	58,728.6	4.5	27,619.4	3.9	31,109.3	5.1	-3,489.9	55,954.1	4.4	20,841.1	3.0	35,113.0	6.1	-14,272.0
Korea Selatan	49,966.3	3.8	25,297.7	3.6	24,668.7	4.1	629.0	49,522.9	3.9	26,252.2	3.8	23,270.7	4.1	2,981.5
Taiwan	47,042.3	3.6	21,820.1	3.1	25,222.3	4.2	-3,402.2	50,361.5	4.0	23,228.2	3.3	27,133.3	4.7	-3,905.1
Australia	43,717.1	3.3	29,101.5	4.1	14,615.6	2.4	14,485.9	38,492.9	3.0	25,682.6	3.7	12,810.3	2.2	12,872.3
Hong Kong	43,390.7	3.3	30,069.9	4.3	13,320.8	2.2	16,749.0	44,853.5	3.5	31,252.6	4.5	13,600.9	2.4	17,651.7
India	41,150.1	3.1	29,334.2	4.2	11,815.9	1.9	17,518.3	38,345.8	3.0	28,154.4	4.0	10,191.5	1.8	17,962.9
Jerman	39,232.9	3.0	16,019.9	2.3	23,213.0	3.8	-7,193.1	40,432.4	3.2	18,455.9	2.6	21,976.5	3.8	-3,520.6
Vietnam	27,903.2	2.1	11,807.6	1.7	16,095.6	2.7	-4,288.1	22,057.9	1.7	11,709.5	1.7	10,348.3	1.8	1,361.2
Emiriyah Arab Bersatu	24,815.7	1.9	12,415.1	1.8	12,400.5	2.0	14.6	21,163.7	1.7	12,960.7	1.9	8,203.0	1.4	4,757.8
Belanda	23,600.3	1.8	18,589.5	2.6	5,010.8	0.8	13,578.7	22,892.1	1.8	19,280.7	2.8	3,611.4	0.6	15,669.3
Perancis	18,493.7	1.4	5,464.1	0.8	13,029.6	2.1	-7,565.5	17,579.0	1.4	8,066.5	1.2	9,512.5	1.7	-1,446.1
Filipina	15,276.8	1.2	10,475.6	1.5	4,801.2	0.8	5,674.4	15,726.4	1.2	10,945.0	1.6	4,781.5	0.8	6,163.5
United Kingdom	13,637.8	1.0	6,807.4	1.0	6,830.4	1.1	-23.0	13,298.1	1.0	7,156.7	1.0	6,141.5	1.1	1,015.2
Arab Saudi	11,341.1	0.9	3,784.9	0.5	7,556.1	1.2	-3,771.2	12,041.1	0.9	3,574.6	0.5	8,466.4	1.5	-4,891.8
Brazil	8,922.9	0.7	3,359.8	0.5	5,563.1	0.9	-2,203.4	8,845.2	0.7	3,419.8	0.5	5,425.4	0.9	-2,005.6
Itali	8,267.9	0.6	2,985.8	0.4	5,282.2	0.9	-2,296.4	8,651.7	0.7	3,610.4	0.5	5,041.4	0.9	-1,431.0
Pakistan	6,516.1	0.5	5,736.2	0.8	780.0	0.1	4,956.2	8,579.4	0.7	7,804.4	1.1	775.0	0.1	7,029.4
Afrika Selatan	6,152.9	0.5	3,294.8	0.5	2,858.1	0.5	436.7	6,500.3	0.5	3,159.8	0.5	3,340.5	0.6	-180.7
New Zealand	6,033.2	0.5	3,611.4	0.5	2,421.7	0.4	1,189.7	5,422.3	0.4	3,011.7	0.4	2,410.6	0.4	601.1
Kanada	5,802.2	0.4	2,927.7	0.4	2,874.5	0.5	53.3	5,582.9	0.4	2,782.1	0.4	2,800.8	0.5	-18.7
Switzerland	5,483.5	0.4	1,036.6	0.1	4,446.9	0.7	-3,410.4	5,502.8	0.4	994.3	0.1	4,508.5	0.8	-3,514.3
Mexico	5,447.5	0.4	4,576.2	0.7	871.3	0.1	3,704.9	6,235.6	0.5	5,356.5	0.8	879.1	0.2	4,477.3
Belgium	4,941.7	0.4	2,280.7	0.3	2,661.1	0.4	-380.4	5,112.9	0.4	2,978.0	0.4	2,134.9	0.4	843.1
Bangladesh	4,878.4	0.4	4,648.6	0.7	229.8	0.0	4,418.8	5,559.4	0.4	5,437.5	0.8	121.9	0.0	5,315.6
Qatar	4,868.6	0.4	737.9	0.1	4,130.6	0.7	-3,392.7	5,188.4	0.4	560.2	0.1	4,628.2	0.8	-4,068.0
Iran	4,582.3	0.3	3,523.0	0.5	1,059.3	0.2	2,463.7	4,982.6	0.4	3,214.1	0.5	1,768.5	0.3	1,445.5
Argentina	4,572.9	0.3	911.4	0.1	3,661.4	0.6	-2,750.0	4,235.9	0.3	811.8	0.1	3,424.1	0.6	-2,612.4
Costa Rica	3,911.3	0.3	188.4	0.0	3,722.9	0.6	-3,534.4	4,324.1	0.3	189.3	0.0	4,134.8	0.7	-3,945.6
Mesir	3,875.8	0.3	3,320.3	0.5	555.4	0.1	2,764.9	4,615.9	0.4	4,205.8	0.6	410.0	0.1	3,795.8
Rusia	3,429.8	0.3	2,151.5	0.3	1,278.3	0.2	873.2	3,830.6	0.3	2,716.8	0.4	1,113.7	0.2	1,603.1

Sumber : Jabatan Perangkaan Malaysia

Nota : nil. - nilai kecil/ terlalu kecil

Jadual 3 : Pasaran Utama Eksport, 2011-2012

Negara/ Ekonomi	Exports				
	2012 ^P			2011	
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0
Singapura	95,484.2	13.6	8.3	88,190.6	12.6
China	88,746.0	12.6	-3.1	91,550.7	13.1
Jepun	82,933.2	11.8	1.9	81,368.0	11.7
Amerika Syarikat	60,791.7	8.7	5.4	57,653.0	8.3
Thailand	37,705.1	5.4	5.5	35,742.5	5.1
Hong Kong	30,069.9	4.3	-3.8	31,252.6	4.5
India	29,334.2	4.2	4.2	28,154.4	4.0
Australia	29,101.5	4.1	13.3	25,682.6	3.7
Indonesia	27,619.4	3.9	32.5	20,841.1	3.0
Korea Selatan	25,297.7	3.6	-3.6	26,252.2	3.8
Taiwan	21,820.1	3.1	-6.1	23,228.2	3.3
Belanda	18,589.5	2.6	-3.6	19,280.7	2.8
Jerman	16,019.9	2.3	-13.2	18,455.9	2.6
Emiriyah Arab Bersatu	12,415.1	1.8	-4.2	12,960.7	1.9
Vietnam	11,807.6	1.7	0.8	11,709.5	1.7
Filipina	10,475.6	1.5	-4.3	10,945.0	1.6
United Kingdom	6,807.4	1.0	-4.9	7,156.7	1.0
Pakistan	5,736.2	0.8	-26.5	7,804.4	1.1
Perancis	5,464.1	0.8	-32.3	8,066.5	1.2
Bangladesh	4,648.6	0.7	-14.5	5,437.5	0.8
Mexico	4,576.2	0.7	-14.6	5,356.5	0.8
Arab Saudi	3,784.9	0.5	5.9	3,574.6	0.5
New Zealand	3,611.4	0.5	19.9	3,011.7	0.4

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 4 : Sumber Import Utama, 2011-2012

Negara/ Ekonomi	Exports				
	2012 ^P			2011	
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)
JUMLAH	607,364.0	100.0	5.9	573,626.3	100.0
China	91,864.5	15.1	21.3	75,706.5	13.2
Singapura	80,479.0	13.3	9.2	73,699.5	12.8
Jepun	62,389.3	10.3	-4.5	65,362.0	11.4
Amerika Syarikat	49,090.8	8.1	-11.4	55,405.5	9.7
Thailand	36,308.0	6.0	5.3	34,480.0	6.0
Indonesia	31,109.3	5.1	-11.4	35,113.0	6.1
Taiwan	25,222.3	4.2	-7.0	27,133.3	4.7
Korea Selatan	24,668.7	4.1	6.0	23,270.7	4.1
Jerman	23,213.0	3.8	5.6	21,976.5	3.8
Vietnam	16,095.6	2.7	55.5	10,348.3	1.8
Australia	14,615.6	2.4	14.1	12,810.3	2.2
Hong Kong	13,320.8	2.2	-2.1	13,600.9	2.4
Perancis	13,029.6	2.1	37.0	9,512.5	1.7
Emiriyah Arab Bersatu	12,400.5	2.0	51.2	8,203.0	1.4
India	11,815.9	1.9	15.9	10,191.5	1.8
Arab Saudi	7,556.1	1.2	-10.8	8,466.4	1.5
United Kingdom	6,830.4	1.1	11.2	6,141.5	1.1
Brazil	5,563.1	0.9	2.5	5,425.4	0.9
Itali	5,282.2	0.9	4.8	5,041.4	0.9
Belanda	5,010.8	0.8	38.8	3,611.4	0.6
Filipina	4,801.2	0.8	0.4	4,781.5	0.8
Switzerland	4,446.9	0.7	-1.4	4,508.5	0.8
Qatar	4,130.6	0.7	-10.8	4,628.2	0.8

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 5: Perdagangan dengan ASEAN, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
ASEAN	188,215.5	26.8	9.7	171,636.9	24.6	169,921.0	28.0	6.5	159,493.2	27.8	18,294.5	12,143.7
Singapura	95,484.2	13.6	8.3	88,190.6	12.6	80,479.0	13.3	9.2	73,699.5	12.8	15,005.2	14,491.1
Thailand	37,705.1	5.4	5.5	35,742.5	5.1	36,308.0	6.0	5.3	34,480.0	6.0	1,397.1	1,262.4
Indonesia	27,619.4	3.9	32.5	20,841.1	3.0	31,109.3	5.1	-11.4	35,113.0	6.1	-3,489.9	-14,272.0
Vietnam	11,807.6	1.7	0.8	11,709.5	1.7	16,095.6	2.7	55.5	10,348.3	1.8	-4,288.1	1,361.2
Filipina	10,475.6	1.5	-4.3	10,945.0	1.6	4,801.2	0.8	0.4	4,781.5	0.8	5,674.4	6,163.5
Myanmar	2,176.4	0.3	27.3	1,710.3	0.2	566.9	0.1	-20.7	715.1	0.1	1,609.5	995.2
Brunei Darussalam	2,138.2	0.3	28.4	1,665.6	0.2	162.6	nil	8.7	149.5	nil	1,975.6	1,516.1
Kemboja	769.3	0.1	-2.6	790.2	0.1	397.1	0.1	94.7	203.9	nil	372.1	586.3
Lao RDR	39.8	nil	-5.3	42.1	nil	1.4	nil	-41.1	2.3	nil	38.5	39.8

Sumber : Jabatan Perangkaan Malaysia

Nota: nil. - nilai kecil/ terlalu kecil

Jadual 6: Perdagangan dengan NAFTA, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	120,316.5	109,994.3
NAFTA	68,295.6	9.7	3.8	65,791.6	9.4	52,836.6	8.7	-10.6	59,085.4	10.3	15,459.0	6,706.2
Amerika Syarikat	60,791.7	8.7	5.4	57,653.0	8.3	49,090.8	8.1	-11.4	55,405.5	9.7	11,700.8	2,247.5
Mexico	4,576.2	0.7	-14.6	5,356.5	0.8	871.3	0.1	-0.9	879.1	0.2	3,704.9	4,477.3
Kanada	2,927.7	0.4	5.2	2,782.1	0.4	2,874.5	0.5	2.6	2,800.8	0.5	53.3	-18.7

Sumber : Jabatan Perangkaan Malaysia

Jadual 7: Perdagangan dengan Kesatuan Eropah, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
Kesatuan Eropah	62,180.9	8.9	-13.7	72,030.9	10.3	65,526.7	10.8	11.3	58,858.2	10.3	-3,345.8	13,172.7
Belanda	18,589.5	2.6	-3.6	19,280.7	2.8	5,010.8	0.8	38.8	3,611.4	0.6	13,578.7	15,669.3
Jerman	16,019.9	2.3	-13.2	18,455.9	2.6	23,213.0	3.8	5.6	21,976.5	3.8	-7,193.1	-3,520.6
United Kingdom	6,807.4	1.0	-4.9	7,156.7	1.0	6,830.4	1.1	11.2	6,141.5	1.1	-23.0	1,015.2
Perancis	5,464.1	0.8	-32.3	8,066.5	1.2	13,029.6	2.1	37.0	9,512.5	1.7	-7,565.5	-1,446.1
Itali	2,985.8	0.4	-17.3	3,610.4	0.5	5,282.2	0.9	4.8	5,041.4	0.9	-2,296.4	-1,431.0
Belgium	2,280.7	0.3	-23.4	2,978.0	0.4	2,661.1	0.4	24.6	2,134.9	0.4	-380.4	843.1
Spanyol	1,567.5	0.2	-19.3	1,943.4	0.3	1,288.7	0.2	6.4	1,211.1	0.2	278.8	732.3
Sweden	1,392.9	0.2	-8.7	1,526.5	0.2	2,001.9	0.3	1.4	1,974.2	0.3	-608.9	-447.8
Poland	935.0	0.1	6.2	880.1	0.1	502.6	0.1	20.2	418.2	0.1	432.4	461.9
Republik Czech	889.8	0.1	-38.7	1,452.6	0.2	348.4	0.1	2.2	340.8	0.1	541.4	1,111.8
Finland	836.8	0.1	-17.1	1,009.4	0.1	825.2	0.1	-12.1	939.3	0.2	11.5	70.1
Hungary	681.7	0.1	-45.4	1,247.7	0.2	253.2	0.0	-51.9	526.8	0.1	428.5	720.9
Denmark	596.7	0.1	-21.4	759.4	0.1	644.6	0.1	5.0	614.0	0.1	-47.9	145.4
Ireland	532.2	0.1	-8.4	581.0	0.1	971.8	0.2	-42.5	1,689.5	0.3	-439.6	-1,108.5
Portugal	431.7	0.1	-15.2	508.9	0.1	271.5	0.0	366.6	58.2	0.0	160.2	450.7
Greece	376.0	0.1	42.0	264.7	0.0	96.1	0.0	118.1	44.1	0.0	279.8	220.6
Romania	284.8	0.0	-19.0	351.8	0.1	71.9	0.0	-18.2	87.9	0.0	212.9	263.9
Republik Slovakia	246.5	0.0	-25.1	328.9	0.0	51.7	0.0	-47.2	98.0	0.0	194.8	231.0
Austria	204.1	0.0	-47.8	391.1	0.1	1,485.1	0.2	-27.6	2,050.9	0.4	-1,281.0	-1,659.8
Latvia	200.6	0.0	70.0	118.0	0.0	58.2	0.0	75.7	33.1	0.0	142.3	84.8
Lithuania	167.8	0.0	-11.6	189.9	0.0	254.8	0.0	269.8	68.9	0.0	-86.9	121.0
Luxembourg	160.8	0.0	-37.9	258.9	0.0	101.4	0.0	22.5	82.8	0.0	59.4	176.2
Estonia	158.5	0.0	-15.0	186.5	0.0	12.7	0.0	38.3	9.2	0.0	145.8	177.3
Bulgaria	118.9	0.0	-40.7	200.4	0.0	85.2	0.0	7.8	79.0	0.0	33.6	121.4
Malta	100.2	0.0	16.6	86.0	0.0	74.3	0.0	111.6	35.1	0.0	26.0	50.9
Slovenia	93.0	0.0	-7.9	101.1	0.0	65.3	0.0	39.4	46.8	0.0	27.7	54.2
Cyprus	58.1	0.0	-39.8	96.6	0.0	35.0	0.0	8.7	32.2	0.0	23.2	64.5

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 8: Perdagangan dengan APEC, 2011-2012

Negara	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Bahagian (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
APEC	540,130.3	76.9	3.4	522,503.4	74.9	458,701.2	75.5	4.1	440,490.6	76.8	81,429.1	82,012.8
Singapura	95,484.2	13.6	8.3	88,190.6	12.6	80,479.0	13.3	9.2	73,699.5	12.8	15,005.2	14,491.1
China	88,746.0	12.6	-3.1	91,550.7	13.1	91,864.5	15.1	21.3	75,706.5	13.2	-3,118.5	15,844.2
Jepun	82,933.2	11.8	1.9	81,368.0	11.7	62,389.3	10.3	-4.5	65,362.0	11.4	20,543.9	16,006.0
Amerika Syarikat	60,791.7	8.7	5.4	57,653.0	8.3	49,090.8	8.1	-11.4	55,405.5	9.7	11,700.8	2,247.5
Thailand	37,705.1	5.4	5.5	35,742.5	5.1	36,308.0	6.0	5.3	34,480.0	6.0	1,397.1	1,262.4
Hong Kong	30,069.9	4.3	-3.8	31,252.6	4.5	13,320.8	2.2	-2.1	13,600.9	2.4	16,749.0	17,651.7
Australia	29,101.5	4.1	13.3	25,682.6	3.7	14,615.6	2.4	14.1	12,810.3	2.2	14,485.9	12,872.3
Indonesia	27,619.4	3.9	32.5	20,841.1	3.0	31,109.3	5.1	-11.4	35,113.0	6.1	-3,489.9	-14,272.0
Korea Selatan	25,297.7	3.6	-3.6	26,252.2	3.8	24,668.7	4.1	6.0	23,270.7	4.1	629.0	2,981.5
Taiwan	21,820.1	3.1	-6.1	23,228.2	3.3	25,222.3	4.2	-7.0	27,133.3	4.7	-3,402.2	-3,905.1
Vietnam	11,807.6	1.7	0.8	11,709.5	1.7	16,095.6	2.7	55.5	10,348.3	1.8	-4,288.1	1,361.2
Filipina	10,475.6	1.5	-4.3	10,945.0	1.6	4,801.2	0.8	0.4	4,781.5	0.8	5,674.4	6,163.5
Mexico	4,576.2	0.7	-14.6	5,356.5	0.8	871.3	0.1	-0.9	879.1	0.2	3,704.9	4,477.3
New Zealand	3,611.4	0.5	19.9	3,011.7	0.4	2,421.7	0.4	0.5	2,410.6	0.4	1,189.7	601.1
Kanada	2,927.7	0.4	5.2	2,782.1	0.4	2,874.5	0.5	2.6	2,800.8	0.5	53.3	-18.7
Rusia	2,151.5	0.3	-20.8	2,716.8	0.4	1,278.3	0.2	14.8	1,113.7	0.2	873.2	1,603.1
Brunei Darussalam	2,138.2	0.3	28.4	1,665.6	0.2	162.6	0.0	8.7	149.5	0.0	1,975.6	1,516.1
Papua New Guinea	2,098.4	0.3	15.5	1,817.4	0.3	403.0	0.1	-32.9	600.9	0.1	1,695.5	1,216.5
Chile	421.3	0.1	10.9	379.7	0.1	646.7	0.1	-19.2	800.4	0.1	-225.4	-420.6
Peru	353.7	0.1	-1.1	357.5	0.1	78.0	0.0	226.1	23.9	0.0	275.7	333.6

Sumber : Jabatan Perangkaan Malaysia

Nota: nil. - nilai kecil/terlalu kecil

Jadual 9: Perdagangan dengan Rakan Perdagangan Utama dalam OIC, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^P			2011		2012 ^P			2011		2012 ^P	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
OIC	77,347.7	11.0	2.0	75,822.1	10.9	68,933.8	11.3	-1.0	69,608.9	12.1	8,413.8	6,213.2
D-8	48,385.9	6.9	4.0	46,538.0	6.7	33,597.0	5.5	20.4	37,235.7	6.5	11,265.9	6,088.3
Indonesia ¹	27,619.4	3.9	32.5	20,841.1	3.0	31,109.3	5.1	-11.4	35,113.0	6.1	-3,489.9	-14,272.0
Emiriyah Arab Bersatu	12,415.1	1.8	-4.2	12,960.7	1.9	12,400.5	2.0	51.2	8,203.0	1.4	14.6	4,757.8
Pakistan ¹	5,736.2	0.8	-26.5	7,804.4	1.1	780.0	0.1	0.6	775.0	0.1	4,956.2	7,029.4
Bangladesh ¹	4,648.6	0.7	-14.5	5,437.5	0.8	229.8	0.0	88.5	121.9	0.0	4,418.8	5,315.6
Arab Saudi	3,784.9	0.5	5.9	3,574.6	0.5	7,556.1	1.2	-10.8	8,466.4	1.5	-3,771.2	-4,891.8
Iran	3,523.0	0.5	9.6	3,214.1	0.5	1,059.3	0.2	-40.1	1,768.5	0.3	2,463.7	1,445.5
Mesir ¹	3,320.3	0.5	-21.1	4,205.8	0.6	555.4	0.1	35.5	410.0	0.1	2,764.9	3,795.8
Turki ¹	2,531.7	0.4	-18.6	3,110.1	0.4	625.3	0.1	15.3	542.1	0.1	1,906.5	2,568.0
Brunei Darussalam	2,138.2	0.3	28.4	1,665.6	0.2	162.6	0.0	8.7	149.5	0.0	1,975.6	1,516.1
Benin	1,052.6	0.1	-4.1	1,098.0	0.2	69.4	0.0	232.9	20.9	0.0	983.2	1,077.2
Nigeria ¹	1,006.8	0.1	-47.7	1,925.0	0.3	297.3	0.0	8.6	273.6	0.0	709.5	1,651.4
Oman	801.0	0.1	9.1	733.9	0.1	917.5	0.2	-40.3	1,537.5	0.3	-116.5	-803.6
Togo	777.3	0.1	2.2	760.8	0.1	38.9	0.0	-73.4	146.4	0.0	738.3	614.4
Qatar	737.9	0.1	31.7	560.2	0.1	4,130.6	0.7	-10.8	4,628.2	0.8	-3,392.7	-4,068.0
Sudan	713.3	0.1	148.2	287.4	0.0	2.1	0.0	41.1	1.5	0.0	711.2	285.9
Kuwait	650.6	0.1	-38.5	1,058.3	0.2	2,740.9	0.5	57.0	1,745.9	0.3	-2,090.3	-687.6
Yaman	625.4	0.1	15.9	539.7	0.1	26.5	0.0	55.4	17.0	0.0	598.9	522.7
Jordan	564.6	0.1	-17.1	680.7	0.1	183.4	0.0	-54.8	405.8	0.1	381.2	274.9
Algeria	412.5	0.1	-26.9	564.2	0.1	0.6	0.0	7.1	0.5	0.0	411.9	563.6
Iraq	358.3	0.1	64.6	217.6	nil	679.8	0.1	22,549.7	3.0	0.0	-321.5	214.6
Lebanon	313.8	nil	-3.4	324.9	nil	19.0	0.0	-56.4	43.7	0.0	294.8	281.2
Maldives	301.7	nil	5.0	287.4	nil	2.1	0.0	-58.8	5.2	0.0	299.5	282.2
Mozambique	294.1	nil	164.8	111.1	nil	30.2	0.0	-27.6	41.8	0.0	263.9	69.3

Sumber : Jabatan Perangkaan Malaysia

Nota: ¹ - Ahli D-8

nil. - nilai kecil/ terlalu kecil

* - tidak bermakna

Jadual 10: Perdagangan dengan OECD, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
OECD	274,101.2	39.0	-1.1	277,206.6	39.7	227,619.1	37.5	0.3	227,025.2	39.6	46,482.1	50,181.5
Jepun	82,933.2	11.8	1.9	81,368.0	11.7	62,389.3	10.3	-4.5	65,362.0	11.4	20,543.9	16,006.0
Amerika Syarikat	60,791.7	8.7	5.4	57,653.0	8.3	49,090.8	8.1	-11.4	55,405.5	9.7	11,700.8	2,247.5
Australia	29,101.5	4.1	13.3	25,682.6	3.7	14,615.6	2.4	14.1	12,810.3	2.2	14,485.9	12,872.3
Korea Selatan	25,297.7	3.6	-3.6	26,252.2	3.8	24,668.7	4.1	6.0	23,270.7	4.1	629.0	2,981.5
Belanda	18,589.5	2.6	-3.6	19,280.7	2.8	5,010.8	0.8	38.8	3,611.4	0.6	13,578.7	15,669.3
Jerman	16,019.9	2.3	-13.2	18,455.9	2.6	23,213.0	3.8	5.6	21,976.5	3.8	-7,193.1	-3,520.6
United Kingdom	6,807.4	1.0	-4.9	7,156.7	1.0	6,830.4	1.1	11.2	6,141.5	1.1	-23.0	1,015.2
Perancis	5,464.1	0.8	-32.3	8,066.5	1.2	13,029.6	2.1	37.0	9,512.5	1.7	-7,565.5	-1,446.1
Mexico	4,576.2	0.7	-14.6	5,356.5	0.8	871.3	0.1	-0.9	879.1	0.2	3,704.9	4,477.3
New Zealand	3,611.4	0.5	19.9	3,011.7	0.4	2,421.7	0.4	0.5	2,410.6	0.4	1,189.7	601.1
Itali	2,985.8	0.4	-17.3	3,610.4	0.5	5,282.2	0.9	4.8	5,041.4	0.9	-2,296.4	-1,431.0
Kanada	2,927.7	0.4	5.2	2,782.1	0.4	2,874.5	0.5	2.6	2,800.8	0.5	53.3	-18.7
Turki	2,531.7	0.4	-18.6	3,110.1	0.4	625.3	0.1	15.3	542.1	0.1	1,906.5	2,568.0
Belgium	2,280.7	0.3	-23.4	2,978.0	0.4	2,661.1	0.4	24.6	2,134.9	0.4	-380.4	843.1
Sepanyol	1,567.5	0.2	-19.3	1,943.4	0.3	1,288.7	0.2	6.4	1,211.1	0.2	278.8	732.3
Sweden	1,392.9	0.2	-8.7	1,526.5	0.2	2,001.9	0.3	1.4	1,974.2	0.3	-608.9	-447.8
Switzerland	1,036.6	0.1	4.3	994.3	0.1	4,446.9	0.7	-1.4	4,508.5	0.8	-3,410.4	-3,514.3
Poland	935.0	0.1	6.2	880.1	0.1	502.6	0.1	20.2	418.2	0.1	432.4	461.9
Republik Czech	889.8	0.1	-38.7	1,452.6	0.2	348.4	0.1	2.2	340.8	0.1	541.4	1,111.8
Finland	836.8	0.1	-17.1	1,009.4	0.1	825.2	0.1	-12.1	939.3	0.2	11.5	70.1
Hungary	681.7	0.1	-45.4	1,247.7	0.2	253.2	0.0	-51.9	526.8	0.1	428.5	720.9
Denmark	596.7	0.1	-21.4	759.4	0.1	644.6	0.1	5.0	614.0	0.1	-47.9	145.4
Ireland	532.2	0.1	-8.4	581.0	0.1	971.8	0.2	-42.5	1,689.5	0.3	-439.6	-1,108.5
Portugal	431.7	0.1	-15.2	508.9	0.1	271.5	0.0	366.6	58.2	0.0	160.2	450.7
Greece	376.0	0.1	42.0	264.7	0.0	96.1	0.0	118.1	44.1	0.0	279.8	220.6
Norway	287.8	0.0	-1.7	292.7	0.0	706.5	0.1	30.1	542.9	0.1	-418.7	-250.3
Republik Slovakia	246.5	0.0	-25.1	328.9	0.0	51.7	0.0	-47.2	98.0	0.0	194.8	231.0
Austria	204.1	0.0	-47.8	391.1	0.1	1,485.1	0.2	-27.6	2,050.9	0.4	-1,281.0	-1,659.8
Luxembourg	160.8	0.0	-37.9	258.9	0.0	101.4	0.0	22.5	82.8	0.0	59.4	176.2
Iceland	6.7	0.0	144.4	2.8	0.0	39.2	0.0	46.9	26.7	0.0	-32.4	-23.9

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 11: Perdagangan dengan Negara-negara Utama Asia, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
Asia	507,053.6	72.2	1.9	497,626.7	71.3	431,600.8	71.1	6.8	404,195.9	70.5	75,452.8	93,430.8
Utara Asia Timur	249,022.9	35.5	-1.9	253,834.0	36.4	217,497.3	35.8	6.0	205,121.5	35.8	31,525.6	48,712.6
China	88,746.0	12.6	-3.1	91,550.7	13.1	91,864.5	15.1	21.3	75,706.5	13.2	-3,118.5	15,844.2
Hong Kong	82,933.2	11.8	1.9	81,368.0	11.7	62,389.3	10.3	-4.5	65,362.0	11.4	20,543.9	16,006.0
Macau	30,069.9	4.3	-3.8	31,252.6	4.5	13,320.8	2.2	-2.1	13,600.9	2.4	16,749.0	17,651.7
Jepun	25,297.7	3.6	-3.6	26,252.2	3.8	24,668.7	4.1	6.0	23,270.7	4.1	629.0	2,981.5
Korea Selatan	21,820.1	3.1	-6.1	23,228.2	3.3	25,222.3	4.2	-7.0	27,133.3	4.7	-3,402.2	-3,905.1
Asia Tenggara	188,243.4	26.8	9.7	171,649.7	24.6	169,924.4	28.0	6.5	159,493.8	27.8	18,319.1	12,155.8
Singapura	95,484.2	13.6	8.3	88,190.6	12.6	80,479.0	13.3	9.2	73,699.5	12.8	15,005.2	14,491.1
Thailand	37,705.1	5.4	5.5	35,742.5	5.1	36,308.0	6.0	5.3	34,480.0	6.0	1,397.1	1,262.4
Indonesia	27,619.4	3.9	32.5	20,841.1	3.0	31,109.3	5.1	-11.4	35,113.0	6.1	-3,489.9	-14,272.0
Asia Selatan	42,597.7	6.1	-3.0	43,898.3	6.3	13,078.9	2.2	12.4	11,640.2	2.0	29,518.8	32,258.1
India	29,334.2	4.2	4.2	28,154.4	4.0	11,815.9	1.9	15.9	10,191.5	1.8	17,518.3	17,962.9
Pakistan	5,736.2	0.8	-26.5	7,804.4	1.1	780.0	0.1	0.6	775.0	0.1	4,956.2	7,029.4
Bangladesh	4,648.6	0.7	-14.5	5,437.5	0.8	229.8	0.0	88.5	121.9	0.0	4,418.8	5,315.6
Sri Lanka	2,405.6	0.3	17.3	2,051.6	0.3	246.9	0.0	-54.3	540.5	0.1	2,158.7	1,511.1
Asia Barat	26,799.7	3.8	-3.9	27,899.0	4.0	31,067.4	5.1	11.3	27,909.2	4.9	-4,267.7	-10.2
Emiriyah Arab Bersatu	12,415.1	1.8	-4.2	12,960.7	1.9	12,400.5	2.0	51.2	8,203.0	1.4	14.6	4,757.8
Arab Saudi	3,784.9	0.5	5.9	3,574.6	0.5	7,556.1	1.2	-10.8	8,466.4	1.5	-3,771.2	-4,891.8
Iran	3,523.0	0.5	9.6	3,214.1	0.5	1,059.3	0.2	-40.1	1,768.5	0.3	2,463.7	1,445.5
Turki	2,531.7	0.4	-18.6	3,110.1	0.4	625.3	0.1	15.3	542.1	0.1	1,906.5	2,568.0
Asia Tengah	389.9	0.1	-18.1	476.0	0.1	32.8	nil	5.2	31.2	nil	357.1	444.8
Uzbekistan	179.9	0.0	-10.8	201.6	nil	21.2	nil	-23.7	27.8	nil	158.7	173.8
Kazakhstan	157.3	0.0	-14.5	183.9	nil	10.8	nil	263.8	3.0	nil	146.5	181.0

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 12: Perdagangan dengan Negara-negara di Amerika, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
Amerika	75,775.6	10.8	3.4	73,279.3	10.5	71,906.9	11.8	-3.5	74,489.3	13.0	3,868.8	-1,210.0
Amerika Utara	63,721.6	9.1	5.4	60,435.1	8.7	51,965.7	8.6	-10.7	58,206.3	10.1	11,754.1	2,228.8
Amerika Syarikat	60,791.7	8.7	5.4	57,653.0	8.3	49,090.8	8.1	-11.4	55,405.5	9.7	11,700.8	2,247.5
Kanada	2,927.7	0.4	5.2	2,782.1	0.4	2,874.5	0.5	2.6	2,800.8	0.5	53.3	-18.7
Amerika Tengah	5,522.3	0.8	-11.7	6,255.5	0.9	4,875.3	0.8	-6.4	5,208.4	0.9	647.0	1,047.2
Mexico	4,576.2	0.7	-14.6	5,356.5	0.8	871.3	0.1	-0.9	879.1	0.2	3,704.9	4,477.3
Panama	520.5	0.1	5.5	493.5	0.1	264.4	0.0	108.4	126.9	0.0	256.1	366.6
Costa Rica	188.4	nill	-0.4	189.3	nill	3,722.9	0.6	-10.0	4,134.8	0.7	-3,534.4	-3,945.6
Honduras	82.1	nill	53.2	53.6	nill	3.5	nill	1,339.8	0.2	nill	78.6	53.4
Guatemala	77.1	nill	-16.2	92.0	nill	6.6	nill	-89.7	64.1	nill	70.5	27.9
El Salvador	54.2	nill	21.7	44.5	nill	1.5	nill	-30.9	2.1	nill	52.7	42.4
Amerika Selatan	5,958.9	0.8	2.5	5,811.5	0.8	14,842.9	0.2	36.2	10,895.2	1.9	-8,884.0	-5,083.7
Brazil	3,359.8	0.5	-1.8	3,419.8	0.5	5,563.1	0.9	2.5	5,425.4	0.9	-2,203.4	-2,005.6
Argentina	911.4	0.1	12.3	811.8	0.1	3,661.4	0.6	6.9	3,424.1	0.6	-2,750.0	-2,612.4
Chile	421.3	0.1	10.9	379.7	0.1	646.7	0.1	-19.2	800.4	0.1	-225.4	-420.6
Colombia	370.7	0.1	3.0	359.8	0.1	2,202.3	0.4	538.9	344.7	0.1	-1,831.6	15.1
Peru	353.7	0.1	-1.1	357.5	0.1	78.0	nill	226.1	23.9	nill	275.7	333.6
Venezuela	186.9	0.0	5.9	176.5	nill	2,321.9	0.4	370.8	493.2	0.1	-2,134.9	-316.7
Uruguay	183.8	0.0	28.7	142.8	nill	94.3	nill	261.0	26.1	nill	89.5	116.7
Ecuador	94.7	0.0	25.3	75.6	nill	126.0	nill	-38.9	206.2	nill	-31.3	-130.7
Kepulauan Carribean	209.6	0.0	-59.8	522.1	0.1	48.4	0.0	24.2	39.0	nill	161.2	483.1

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 13: Perdagangan dengan Negara-negara Eropah, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
EROPAH	67,181.5	9.6	-13.1	77,278.7	11.1	72,802.4	12.0	10.0	66,201.4	11.5	-5,620.9	11,077.3
Kesatuan Eropah	62,180.9	8.9	-13.7	72,030.9	10.3	65,526.7	10.8	11.3	58,858.2	10.3	-3,345.8	13,172.7
Lain-lain Negara Eropah	5,058.7	0.7	-5.3	5,344.2	0.8	7,310.7	1.2	-0.9	7,376.4	1.3	-2,252.0	-2,032.2
Rusia	2,151.5	0.3	-20.8	2,716.8	0.4	1,278.3	0.2	14.8	1,113.7	0.2	873.2	1,603.1
Ukrain	1,355.5	0.2	25.3	1,082.2	0.2	569.4	0.1	-25.4	763.1	0.1	786.2	319.1
Switzerland	1,036.6	0.1	4.3	994.3	0.1	4,446.9	0.7	-1.4	4,508.5	0.8	-3,410.4	-3,514.3
Norway	287.8	nil	-1.7	292.7	nil	706.5	0.1	30.1	542.9	0.1	-418.7	-250.3
Georgia	73.5	nil	45.5	50.5	nil	13.5	0.0	-74.2	52.5	nil	60.0	-2.0
Croatia	62.5	nil	-12.7	71.5	nil	7.2	0.0	-42.9	12.7	nil	55.2	58.9
Belarus	31.2	nil	-21.2	39.5	nil	114.2	0.0	-33.2	171.1	nil	-83.1	-131.6
Azerbaijan	23.4	nil	-16.4	28.0	nil	128.9	0.0	-24.3	170.4	nil	-105.5	-142.4
Montenegro	17.2	nil	-35.2	26.6	nil	0.1	0.0	-26.1	0.1	nil	17.1	26.5
Albania	6.8	nil	-34.0	10.3	nil	1.7	0.0	65.4	1.0	nil	5.1	9.2
Iceland	6.7	nil	144.4	2.8	nil	39.2	0.0	46.9	26.7	nil	-32.4	-23.9
Armenia	2.7	nil	-49.6	5.3	nil	0.2	0.0	148.5	0.1	nil	2.5	5.2
Liechtenstein	0.9	nil	-93.9	14.5	nil	2.8	0.0	-67.4	8.5	nil	-1.9	6.0
Bosnia - Herzegovina	0.9	nil	-83.6	5.3	nil	1.0	0.0	-53.0	2.2	nil	-0.2	3.1
Republik Moldova	0.7	nil	-75.4	2.7	nil	0.5	0.0	7,387.7	0.0	nil	0.1	2.7
Andorra	0.4	nil	73.9	0.2	nil	0.2	0.0	-67.9	0.7	nil	0.2	-0.4
Gibraltar	0.4	nil	52.8	0.2	nil	0.0	0.0	-82.9	0.1	nil	0.3	0.1
Greenland	0.1	nil	3,045.1	0.0	nil	0.0	0.0	-100.0	1.1	nil	0.1	-1.1
Monaco	0.1	nil	-44.9	0.2	nil	0.0	0.0	-99.7	0.4	nil	0.1	-0.2
San Marino	0.0	nil	-93.3	0.0	nil	0.0	0.0	nil	0.0	nil	nil	0.0
Kepulauan Faroe	0.0	nil	-100.0	0.3	nil	0.0	0.0	nil	0.0	nil	nil	0.3

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 14: Perdagangan dengan Negara-negara Utama di Afrika, 2011-2012

Negara/ Ekonomi	Eksport					Import					Imbangan Perdagangan	
	2012 ^p			2011		2012 ^p			2011		2012 ^p	2011
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)	RM juta	
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	607,364.0	100.0	5.9	573,626.3	100.0	94,823.9	124,235.6
Afrika	16,725.8	2.4	-8.1	18,195.1	2.6	10,747.3	1.8	1.7	10,565.6	1.5	5,978.5	7,629.5
Mesir	3,320.3	0.5	-21.1	4,205.8	0.6	555.4	0.1	35.5	410.0	0.1	2,764.9	3,795.8
Afrika Selatan	3,294.8	0.5	4.3	3,159.8	0.5	2,858.1	0.5	-14.4	3,340.5	0.5	436.7	-180.7
Benin	1,052.6	0.1	-4.1	1,098.0	0.2	69.4	0.0	232.9	20.9	0.0	983.2	1,077.2
Nigeria	1,006.8	0.1	-47.7	1,925.0	0.3	297.3	0.0	8.6	273.6	0.0	709.5	1,651.4
Ghana	785.7	0.1	25.9	624.3	0.1	980.9	0.2	52.5	643.4	0.1	-195.2	-19.1
Togo	777.3	0.1	2.2	760.8	0.1	38.9	0.0	-73.4	146.4	0.0	738.3	614.4
Sudan	713.3	0.1	148.2	287.4	0.0	2.1	0.0	41.1	1.5	0.0	711.2	285.9
Angola	555.4	0.1	-35.8	864.7	0.1	3.7	0.0	-50.2	7.4	0.0	551.7	857.4
Tanzania	511.8	0.1	56.3	327.4	0.0	27.6	0.0	-48.2	53.3	0.0	484.2	274.1
Algeria	412.5	0.1	-26.9	564.2	0.1	0.6	0.0	7.1	0.5	0.0	411.9	563.6
Kenya	391.7	0.1	33.2	294.1	0.0	13.4	0.0	-28.4	18.7	0.0	378.3	275.4
Mauritius	367.6	0.1	18.7	309.5	0.0	9.3	0.0	-37.7	14.9	0.0	358.3	294.6
Mozambique	294.1	0.0	164.8	111.1	0.0	30.2	0.0	-27.6	41.8	0.0	263.9	69.3
Cameroon	255.2	0.0	44.5	176.5	0.0	264.8	0.0	26.0	210.1	0.0	-9.6	-33.5
Ethiopia	246.1	0.0	-4.7	258.2	0.0	0.8	0.0	-60.3	2.0	0.0	245.3	256.2
Djibouti	240.1	0.0	-51.3	492.6	0.1	0.1	0.0	-77.7	0.4	0.0	240.0	492.2
Cote D'Ivoire	236.8	0.0	182.8	83.8	0.0	1,110.0	0.2	11.2	998.0	0.1	-873.2	-914.2
Congo	236.5	0.0	-30.5	340.4	0.0	872.2	0.1	61.2	540.9	0.1	-635.6	-200.6
Magribi	222.6	0.0	-12.6	254.6	0.0	44.0	0.0	-11.6	49.8	0.0	178.6	204.8
Mauritania	202.5	0.0	-47.8	388.1	0.1	0.7	0.0	1,458.1	0.0	0.0	201.7	388.0
Madagascar	173.4	0.0	-4.6	181.6	0.0	11.8	0.0	279.4	3.1	0.0	161.5	178.5
Tunisia	157.4	0.0	-8.6	172.2	0.0	74.3	0.0	88.5	39.4	0.0	83.1	132.8
Liberia	157.3	0.0	10.3	142.6	0.0	119.8	0.0	44.6	82.8	0.0	37.6	59.8
Guinea	105.0	0.0	-54.5	230.9	0.0	19.9	0.0	110.1	9.5	0.0	85.1	221.4
Sierra Leone	94.7	0.0	-48.7	184.6	0.0	6.3	0.0	152.3	2.5	0.0	88.4	182.1
Kepulauan Reunion	92.4	0.0	42.5	64.8	0.0	2.4	0.0	21.3	2.0	0.0	89.9	62.8
Senegal	90.1	0.0	15.7	77.8	0.0	5.8	0.0	-58.8	14.0	0.0	84.3	63.8
Gambia	89.1	0.0	-14.9	104.7	0.0	0.0	0.0	-99.8	0.5	0.0	89.0	104.2
Gabon	75.6	0.0	-10.3	84.3	0.0	572.5	0.1	-80.3	2,906.6	0.4	-496.9	-2,822.3
Uganda	62.8	0.0	21.6	51.6	0.0	103.3	0.0	357.4	22.6	0.0	-40.5	29.0

Sumber : Jabatan Perangkaan Malaysia

Nota : * - tidak bermakna

: nil. - nilai kecil/ terlalu kecil

Jadual 15 : Eksport Barangan Pembuatan ke Lima Destinasi Utama, 2011-2012

Barangan	Negara/ Ekonomi	2012		2011		Barangan	Negara/ Ekonomi	2012		2011	
		RM juta	Bahagian (%)	RM juta	Bahagian (%)			RM juta	Bahagian (%)	RM juta	Bahagian (%)
JUMLAH		702,187.9	100.0	697,861.9	100.0	Barangan	Jumlah	20,140.5	2.9	18,205.3	2.6
Barangan	Jumlah	470,393.0	67.0	471,003.1	67.5	Getah	China	6,063.4	0.9	4,752.1	0.7
Pembuatan							Amerika Syarikat	3,992.4	0.6	3,662.1	0.5
Barangan	Jumlah	231,225.4	32.9	237,260.7	34.0		Jerman	895.2	0.1	843.7	0.1
Elektrik &	China	40,714.2	5.8	41,561.3	6.0		Jepun	767.5	0.1	740.3	0.1
Elektronik	Amerika Syarikat	32,894.1	4.7	30,484.1	4.4	Barangan Kayu	Thailand	611.4	0.1	593.7	0.1
	Singapura	32,285.2	4.6	32,186.6	4.6	Jumlah	Jumlah	14,903.6	2.1	14,683.3	2.1
	Hong Kong	22,997.4	3.3	23,778.4	3.4		Jepun	3,717.5	0.5	4,125.5	0.6
	Jepun	16,196.7	2.3	17,754.9	2.5		Amerika Syarikat	2,365.6	0.3	2,135.4	0.3
Kimia &	Jumlah	46,370.3	6.6	47,184.2	6.8		Singapura	715.8	0.1	660.6	0.1
Barangan	China	8,976.6	1.3	8,211.6	1.2		Australia	708.2	0.1	696.7	0.1
Kimia	Indonesia	4,957.7	0.7	4,360.1	0.6	Makanan	Jumlah	13,435.0	1.9	13,500.6	1.9
	Thailand	4,017.0	0.6	3,949.0	0.6		Singapura	2,048.1	0.3	1,986.0	0.3
	Singapura	3,644.6	0.5	3,627.6	0.5		Indonesia	1,348.2	0.2	1,217.3	0.2
	India	3,114.1	0.4	3,070.7	0.4		Thailand	893.7	0.1	653.1	0.1
Jentera,	Jumlah	25,197.4	3.6	23,744.7	3.4		China	849.9	0.1	777.8	0.1
Kelengkapan &	Singapura	4,522.0	0.6	4,536.2	0.7	Kelengkapan	Amerika Syarikat	662.8	0.1	990.9	0.1
Alat Ganti	Indonesia	2,600.3	0.4	2,360.8	0.3	Pengangkutan	Jumlah	10,212.9	1.5	8,759.6	1.3
	Thailand	2,260.5	0.3	1,954.3	0.3		India	1,406.4	0.2	332.9	neg.
	China	1,609.1	0.2	1,320.2	0.2		Indonesia	1,122.0	0.2	883.2	0.1
	Amerika Syarikat	1,431.5	0.2	1,565.7	0.2		Singapura	1,085.2	0.2	1,585.2	0.2
Kelengkapan	Jumlah	22,921.9	3.3	18,760.3	2.7		Amerika Syarikat	1,018.1	0.1	780.6	0.1
Optikal &	Amerika Syarikat	4,512.2	0.6	3,423.3	0.5		Thailand	995.5	0.1	595.8	0.1
Saintifik	Singapura	2,726.7	0.4	2,635.7	0.4	Pembuatan	Jumlah	10,006.5	1.4	9,993.4	1.4
	Jepun	2,430.6	0.3	2,346.6	0.3		Singapura	1,971.1	0.3	1,934.1	0.3
	China	1,941.4	0.3	1,572.2	0.2		Jepun	1,292.0	0.2	1,415.7	0.2
	Thailand	1,875.5	0.3	1,269.8	0.2		Amerika Syarikat	691.0	0.1	607.5	0.1
Barangan	Jumlah	20,144.3	2.9	21,464.6	3.1		Thailand	674.8	0.1	687.1	0.1
Pembuatan	Singapura	3,673.6	0.5	3,995.3	0.6		Australia	668.3	0.1	619.8	0.1
Logam	Thailand	1,756.6	0.3	1,660.7	0.2						
	China	1,523.5	0.2	1,630.9	0.2						
	Jepun	1,443.7	0.2	1,640.6	0.2						
	Indonesia	1,079.1	0.2	996.2	0.1						

Sumber : Jabatan Perangkaan Malaysia

Jadual 16: Import Barangan Pembuatan dari Lima Pembekal Utama, 2011-2012

Barangan	Negara/ Ekonomi	2012		2011		Barangan	Negara/ Ekonomi	2012		2011	
		RM juta	Bahagian (%)	RM juta	Bahagian (%)			RM juta	Bahagian (%)	RM juta	Bahagian (%)
JUMLAH		607,364.0	100.0	573,626.3	100.0	Barangan Besi & Keluli	Jumlah	25,228.0	4.2	24,835.6	4.3
Barangan Pembuatan	Jumlah	470,393.0	77.4	471,003.1	82.1		Jepun	6,356.5	1.0	6,535.6	1.1
Barangan Elektrik & Elektronik	Jumlah	175,000.9	28.8	178,147.3	31.1		China	4,377.0	0.7	3,457.5	0.6
	China	41,986.3	6.9	32,757.2	5.7		Korea Selatan	3,254.7	0.5	3,022.4	0.5
	Singapura	21,886.3	3.6	24,872.3	4.3		Taiwan	2,361.6	0.4	2,529.5	0.4
	Amerika Syarikat	21,495.3	3.5	26,638.2	4.6		Amerika Syarikat	1,406.9	0.2	1,966.0	0.3
	Jepun	18,344.7	3.0	19,954.8	3.5	Kelengkapan Optik & Saintifik	Jumlah	18,251.7	3.0	18,346.8	3.2
	Taiwan	12,888.7	2.1	14,600.9	2.5		Amerika Syarikat	3,411.4	0.6	3,187.4	0.6
Jentera, Kelengkapan & Alat Ganti	Jumlah	52,851.9	8.7	46,970.6	8.2		China	2,773.7	0.5	2,406.8	0.4
	China	10,571.6	1.7	8,868.9	1.5		Singapura	2,528.3	0.4	2,606.1	0.5
	Jepun	9,470.5	1.6	8,317.7	1.5		Jepun	2,469.9	0.4	4,275.4	0.7
	Amerika Syarikat	5,896.9	1.0	6,139.4	1.1		Jerman	1,243.8	0.2	1,118.4	0.2
	Jerman	4,408.3	0.7	3,988.1	0.7	Makanan	Jumlah	14,219.2	2.3	13,056.6	2.3
	Thailand	3,778.9	0.6	3,268.3	0.6		Thailand	1,846.5	0.3	1,649.0	0.3
Kimia & Barangan Kimia	Jumlah	52,029.2	8.6	51,142.9	8.9		Brazil	1,588.9	0.3	2,040.0	0.4
	China	6,810.0	1.1	6,227.9	1.1		New Zealand	1,526.8	0.3	1,534.6	0.3
	Singapura	6,705.0	1.1	6,537.4	1.1		Australia	1,390.2	0.2	997.4	0.2
	Jepun	4,801.6	0.8	5,069.6	0.9		Amerika Syarikat	1,196.9	0.2	1,152.9	0.2
	Amerika Syarikat	4,403.5	0.7	4,436.2	0.8	Tekstil & Pakaian	Jumlah	6,731.5	1.1	6,591.1	1.1
	Thailand	3,467.0	0.6	3,543.3	0.6		China	2,624.3	0.4	2,693.9	0.5
Kelengkapan Pengangkutan	Jumlah	39,199.2	6.5	30,163.9	5.3		Taiwan	526.0	0.1	587.6	0.1
	Perancis	8,312.5	1.4	4,252.5	0.7		Indonesia	511.3	0.1	458.7	0.1
	Jepun	7,926.5	1.3	7,123.0	1.2		Jepun	413.6	0.1	444.1	0.1
	Thailand	6,062.2	1.0	4,020.0	0.7		Thailand	396.5	0.1	409.0	0.1
	China	3,952.6	0.7	2,515.8	0.4	Barangan Pembuatan Logam	Jumlah	6,654.0	1.1	6,578.2	1.1
	Amerika Syarikat	3,334.3	0.5	3,452.4	0.6		China	1,582.1	0.3	1,506.7	0.3
	China	5,505.6	0.9	4,444.1	0.8		Jepun	1,198.1	0.2	1,233.5	0.2
	Jepun	5,187.2	0.9	5,738.3	1.0		Singapura	697.1	0.1	739.5	0.1
	Australia	5,061.9	0.8	3,724.1	0.6		Amerika Syarikat	550.8	0.1	572.3	0.1
	Singapura	2,807.8	0.5	2,266.9	0.4		Thailand	506.4	0.1	500.3	0.1
	Indonesia	2,077.2	0.3	3,481.8	0.6						

Sumber : Jabatan Perangkaan Malaysia

Jadual 17 : Eksport Sepuluh Barangan Utama ke Destinasi Terpilih, 2011-2012

Barangan	2012			2011		Barangan	2012			2011	
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)		RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)
JUMLAH	702,187.9	100.0	0.6	697,861.9	100.0	Barangan Elektrik & Elektronik	16,196.7	2.3	-8.8	17,754.9	2.5
Barangan Pembuatan	470,393.0	67.0	-0.1	471,003.1	67.5	Barangan Kayu	3,717.5	0.5	-9.9	4,125.5	0.6
Barangan Pertanian	80,260.1	11.4	-14.9	94,289.9	13.5	Petroleum Mentah	3,003.7	0.4	21.6	2,470.7	0.4
Barangan Perlombongan	145,247.8	20.7	13.6	127,912.8	18.3	Kimia & Barangan Kimia	2,891.4	0.4	-11.7	3,272.7	0.5
ASEAN	188,215.5	26.8	9.7	171,636.9	24.6	Kelengkapan Optik & Saintifik	2,430.6	0.3	3.6	2,346.6	0.3
Barangan Pembuatan	132,214.0	18.8	5.1	125,854.2	18.0	Produk Petroleum Bertapis	2,284.6	0.3	81.3	1,260.4	0.2
Barangan Pertanian	11,509.6	1.6	-1.3	11,656.1	1.7	Minyak Sawit	2,099.8	0.3	-14.2	2,448.0	0.4
Barangan Perlombongan	42,600.0	6.1	30.5	32,637.0	4.7	Barangan Pembuatan Logam	1,443.7	0.2	-12.0	1,640.6	0.2
Barangan Elektrik & Elektronik	52,996.4	7.5	5.8	50,106.0	7.2	Barangan Plastik	1,292.0	0.2	-8.7	1,415.7	0.2
Barangan Petroleum Ditapis	34,784.2	5.0	47.0	23,670.4	3.4	KESATUAN EROPAH	62,180.9	8.9	-13.7	72,030.9	10.3
Kimia & Barangan Kimia	16,373.7	2.3	5.7	15,491.3	2.2	Barangan Pembuatan	50,471.6	7.2	-14.0	58,657.7	8.4
Jentera, Kelengkapan & Alat Ganti	10,974.9	1.6	6.0	10,354.5	1.5	Barangan Pertanian	10,629.8	1.5	-10.7	11,899.4	1.7
Barangan Pembuatan Logam	7,820.2	1.1	-1.9	7,970.4	1.1	Barangan Perlombongan	656.9	0.1	-43.2	1,156.5	0.2
Petroleum Mentah	6,787.6	1.0	-11.5	7,669.9	1.1	Barangan Elektrik & Elektronik	26,896.8	3.8	-17.9	32,777.5	4.7
Minyak Sawit	5,560.1	0.8	-14.6	6,510.3	0.9	Minyak Sawit	7,204.5	1.0	5.2	6,849.4	1.0
Makanan	5,802.3	0.8	12.0	5,180.2	0.7	Kelengkapan Optik & Saintifik	3,728.4	0.5	17.0	3,186.5	0.5
Kelengkapan Optik & Saintifik	5,668.7	0.8	20.3	4,710.9	0.7	Barangan Getah	3,406.6	0.5	-1.2	3,447.6	0.5
Barangan Besi & Keluli	4,337.1	0.6	-7.5	4,689.6	0.7	Kimia & Barangan Kimia	3,363.7	0.5	-20.6	4,236.7	0.6
CHINA	88,746.0	12.6	-3.1	91,550.7	13.1	Getah Mentah	2,407.5	0.3	-38.3	3,905.2	0.6
Barangan Pembuatan	65,005.0	9.3	3.1	63,055.8	9.0	Jentera, Kelengkapan & Alat Ganti	2,302.3	0.3	-12.8	2,638.8	0.4
Barangan Pertanian	14,877.1	2.1	-30.4	21,385.1	3.1	Kelengkapan Pengangkutan	1,613.4	0.2	4.5	1,544.6	0.2
Barangan Perlombongan	8,579.3	1.2	24.9	6,869.7	1.0	Barangan Pembuatan Logam	1,414.6	0.2	-42.4	2,456.9	0.4
Barangan Elektrik & Elektronik	40,714.2	5.8	-2.0	41,561.3	6.0	Barangan Kayu	1,372.7	0.2	-3.6	1,423.4	0.2
Minyak Sawit	10,680.2	1.5	-23.5	13,955.6	2.0	AMERIKA SYARIKAT	60,791.7	8.7	5.4	57,653.0	8.3
Kimia & Barangan Kimia	8,976.6	1.3	9.3	8,211.6	1.2	Barangan Pembuatan	54,621.4	7.8	7.4	50,866.8	7.3
Barangan Getah	6,063.4	0.9	27.6	4,752.1	0.7	Barangan Pertanian	4,978.4	0.7	-17.6	6,045.4	0.9
Getah Mentah	3,046.8	0.4	-48.5	5,912.5	0.8	Barangan Perlombongan	868.3	0.1	45.9	595.3	0.1
Produk Petroleum Bertapis	2,653.5	0.4	142.7	1,093.4	0.2	Barangan Elektrik & Elektronik	32,894.1	4.7	7.9	30,484.1	4.4
LNG	2,345.1	0.3	32.8	1,766.1	0.3	Kelengkapan Optik & Saintifik	4,512.2	0.6	31.8	3,423.3	0.5
Kelengkapan Optik & Saintifik	1,941.4	0.3	23.5	1,572.2	0.2	Barangan Getah	3,992.4	0.6	9.0	3,662.1	0.5
Jentera, Kelengkapan & Alat Ganti	1,609.1	0.2	21.9	1,320.2	0.2	Minyak Sawit	3,731.4	0.5	-18.7	4,591.1	0.7
Petroleum Mentah	1,594.9	0.2	-33.1	2,382.5	0.3	Barangan Getah	2,365.6	0.3	10.8	2,135.4	0.3
JEPUN	82,933.2	11.8	1.9	81,368.0	11.7	Tekstil & Pakaian	1,845.0	0.3	-8.1	2,007.6	0.3
Barangan Pembuatan	33,757.5	4.8	-9.5	37,302.4	5.3	Kimia & Barangan Kimia	1,622.0	0.2	-7.8	1,758.5	0.3
Barangan Pertanian	3,635.3	0.5	-12.8	4,168.4	0.6	Jentera, Kelengkapan & Alat Ganti	1,431.5	0.2	-8.6	1,565.7	0.2
Barangan Perlombongan	45,319.5	6.5	14.1	39,718.0	5.7	Barangan Pembuatan Logam	1,073.1	0.2	4.6	1,025.9	0.1
LNG	39,138.0	5.6	10.2	35,531.5	5.1	Kelengkapan Pengangkutan	1,018.1	0.1	30.4	780.6	0.1

Sumber : Jabatan Perangkaan Malaysia

Jadual 18: Import Sepuluh Barangan Utama dari Negara Pembekal Terpilih, 2011-2012

Barangan	2012			2011		Barangan	2012			2011	
	RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)		RM juta	Bahagian (%)	Perubahan (%)	RM juta	Bahagian (%)
Jumlah	607,364.0	100.0	5.9	573,626.3	100.0						
Barangan Pembuatan	462,682.9	76.2	3.5	447,115.6	77.9	Kelengkapan Pengangkutan	13,257.7	2.2	49.5	8,868.1	1.5
Barangan Pertanian	41,173.8	6.8	-2.0	42,025.9	7.3	Jentera, Kelengkapan & Alat Ganti	10,534.7	1.7	15.2	9,143.5	1.6
Barangan Perlombongan	90,534.1	14.9	25.8	71,954.0	12.5	Kimia & Barangan Kimia	8,229.1	1.4	7.2	7,678.0	1.3
ASEAN	169,921.0	28.0	6.5	159,493.2	27.8	Kelengkapan Optikal & Saintifik	2,554.6	0.4	13.5	2,250.8	0.4
Barangan Pembuatan	100,142.9	16.5	4.1	96,186.7	16.8	Barangan Besi & Keluli	2,387.2	0.4	15.7	2,062.7	0.4
Barangan Pertanian	20,573.6	3.4	-5.6	21,790.3	3.8	Barangan Pembuatan Logam	2,101.7	0.3	-3.8	2,184.1	0.4
Barangan Perlombongan	49,204.6	8.1	18.5	41,516.2	7.2	Makanan	1,780.8	0.3	9.6	1,624.9	0.3
Barangan Elektrik & Elektronik	38,938.4	6.4	0.2	38,844.3	6.8	Produk Petroleum Bertapis	1,356.5	0.2	712.7	166.9	0.0
Produk Petroleum Bertapis	36,039.8	5.9	31.0	27,509.5	4.8	Minuman & Tembakau	1,247.8	0.2	17.9	1,058.8	0.2
Kimia & Barangan Kimia	13,657.5	2.2	3.4	13,204.7	2.3	JEPUN	62,389.3	10.3	-4.5	65,362.0	11.4
Jentera, Kelengkapan & Alat Ganti	8,913.5	1.5	16.7	7,640.2	1.3	Barangan Pembuatan	61,419.8	10.1	-4.5	64,331.4	11.2
Kelengkapan Pengangkutan	8,063.0	1.3	31.1	6,150.7	1.1	Barangan Pertanian	157.0	neg.	26.9	123.7	neg.
Minyak Sawit	7,234.0	1.2	-18.5	8,881.3	1.5	Barangan Perlombongan	294.6	neg.	36.0	216.6	neg.
Getah Mentah	6,760.3	1.1	15.3	5,864.6	1.0	Barangan Elektrik & Elektronik	18,344.7	3.0	-8.1	19,954.8	3.5
Barangan Pembuatan Logam	6,174.4	1.0	-15.2	7,279.2	1.3	Jentera, Kelengkapan & Alat Ganti	9,470.5	1.6	13.9	8,317.7	1.5
Makanan	4,220.8	0.7	9.6	3,849.6	0.7	Kelengkapan Pengangkutan	7,926.5	1.3	11.3	7,123.0	1.2
Petroleum Mentah	3,598.2	0.6	-17.1	4,342.2	0.8	Barangan Besi & Keluli	6,356.5	1.0	-2.7	6,535.6	1.1
CHINA	91,864.5	15.1	21.3	75,706.5	13.2	Barangan Pembuatan Logam	5,187.2	0.9	-9.6	5,738.3	1.0
Barangan Pembuatan	87,499.6	14.4	22.3	71,570.8	12.5	Kimia & Barangan Kimia	4,801.6	0.8	-5.3	5,069.6	0.9
Barangan Pertanian	3,017.5	0.5	-5.1	3,179.2	0.6	Kelengkapan Optikal & Saintifik	2,469.9	0.4	-42.2	4,275.4	0.7
Barangan Perlombongan	799.6	0.1	67.6	477.1	0.1	Barangan Kemas	2,147.0	0.4	-9.2	2,365.3	0.4
Barangan Elektrik & Elektronik	41,986.3	6.9	28.2	32,757.2	5.7	Barangan Plastik	1,198.1	0.2	-2.9	1,233.5	0.2
Jentera, Kelengkapan & Alat Ganti	10,571.6	1.7	19.2	8,868.9	1.5	Barangan Galian Bukan Logam	952.7	0.2	-8.5	1,041.6	0.2
Kimia & Barangan Kimia	6,810.0	1.1	9.3	6,227.9	1.1	AMERIKA SYARIKAT	49,090.8	8.1	-11.4	55,405.5	9.7
Barangan Pembuatan Logam	5,505.6	0.9	23.9	4,444.1	0.8	Barangan Pembuatan	46,197.2	7.6	-12.0	52,518.9	9.2
Barangan Besi & Keluli	4,377.0	0.7	26.6	3,457.5	0.6	Barangan Pertanian	1,568.9	0.3	-23.7	2,055.3	0.4
Kelengkapan Pengangkutan	3,952.6	0.7	57.1	2,515.8	0.4	Barangan Perlombongan	879.9	0.1	170.4	325.4	0.1
Kelengkapan Optikal & Saintifik	2,773.7	0.5	15.2	2,406.8	0.4	Barangan Elektrik & Elektronik	21,495.3	3.5	-19.3	26,638.2	4.6
Tekstil & Pakaian	2,624.3	0.4	-2.6	2,693.9	0.5	Jentera, Kelengkapan & Alat Ganti	5,896.9	1.0	-4.0	6,139.4	1.1
Barangan Plastik	1,582.1	0.3	5.0	1,506.7	0.3	Kimia & Barangan Kimia	4,403.5	0.7	-0.7	4,436.2	0.8
Barangan Galian Bukan Logam	1,088.8	0.2	10.5	985.3	0.2	Kelengkapan Optikal & Saintifik	3,411.4	0.6	7.0	3,187.4	0.6
KESATUAN EROPAH	65,526.7	10.8	11.3	58,858.2	10.3	Kelengkapan Pengangkutan	3,334.3	0.5	-3.4	3,452.4	0.6
Barangan Pembuatan	62,563.6	10.3	9.2	57,287.0	10.0	Barangan Pembuatan Logam	1,516.9	0.2	-10.8	1,700.9	0.3
Barangan Pertanian	711.8	0.1	12.9	630.2	0.1	Barangan Besi & Keluli	1,406.9	0.2	-28.4	1,966.0	0.3
Barangan Perlombongan	1,610.0	0.3	307.4	395.2	0.1	Makanan	1,196.9	0.2	3.8	1,152.9	0.2
Barangan Elektrik & Elektronik	15,585.4	2.6	-12.2	17,752.8	3.1	Produk Petroleum Bertapis	788.3	0.1	309.0	192.7	0.0
						Barangan Plastik	550.8	0.1	-3.8	572.3	0.1

Sumber : Jabatan Perangkaan Malaysia

Nota : nil. - nilai kecil/ terlalu kecil

LAMPIRAN 3: PROJEK PEMBUATAN YANG DILULUSKAN DENGAN PENYERTAAN ASING MENGIKUT NEGARA , 2011-2012

Negara/ Ekonomi	2012			2011		
	Bilangan Projek	Pelaburan (RM)	Pelaburan (AS\$)	Bilangan Projek	Pelaburan (RM)	Pelaburan (AS\$)
Jepun	62	2,792,900,107	912,712,453	77	10,101,843,184	3,186,701,320
Arab Saudi	2	2,648,021,433	865,366,481	1	2,170,930,000	684,835,962
Singapura	109	2,214,565,561	723,714,236	88	2,477,713,827	781,613,195
China	23	1,977,802,063	646,340,543	20	1,194,224,823	376,727,074
Korea Selatan	17	1,636,972,599	534,958,366	10	5,185,122,961	1,635,685,477
Perancis	7	1,436,231,317	469,356,640	5	177,455,180	55,979,552
Norway	2	1,141,520,001	373,045,752	1	7,800,000	2,460,568
India	12	903,232,183	295,173,916	5	247,558,022	78,094,013
Belanda	18	834,759,905	272,797,355	14	1,010,043,358	318,625,665
Jerman	15	693,342,814	226,582,619	13	1,951,184,609	615,515,650
United Kingdom	10	611,126,863	199,714,661	11	240,673,279	75,922,170
Switzerland	7	495,286,625	161,858,374	5	353,530,245	111,523,737
Thailand	11	445,947,652	145,734,527	3	241,533,800	76,193,628
Amerika Syarikat	16	295,779,636	96,660,012	21	2,508,973,082	791,474,158
Denmark	3	222,335,953	72,658,808	2	156,709,783	49,435,263
Kepulauan Virgin British	8	185,625,815	60,662,031	3	15,323,374	4,833,872
Taiwan	13	171,590,970	56,075,480	23	1,394,403,650	439,874,968
Sri Lanka	1	168,735,000	55,142,157	.	.	.
Hong Kong	7	90,888,472	29,702,115	10	394,929,855	124,583,550
Emiriyah Arab Bersatu	3	88,100,000	28,790,850	.	.	.
Pakistan	3	87,565,460	28,616,163	3	23,821,431	7,514,647
Indonesia	5	85,719,017	28,012,751	4	692,522,338	218,461,305
Australia	12	74,975,563	24,501,818	17	290,530,077	91,649,867
Belgium	2	66,705,168	21,799,075	.	.	.
Finland	1	48,100,000	15,718,954	.	.	.
Sweden	2	45,549,744	14,885,537	6	276,194,146	87,127,491
Filipina	2	43,381,150	14,176,846	2	432,500	136,435
Kepulauan Cayman	2	40,558,245	13,254,328	5	346,981,038	109,457,741
Kanada	2	28,276,129	9,240,565	7	449,131,105	141,681,737
Itali	3	22,952,839	7,500,928	4	82,234,653	25,941,531
Rusia	2	12,723,775	4,158,096	.	.	.
Iran	1	10,000,000	3,267,974	3	16,517,648	5,210,615
Austria	1	8,862,900	2,896,373	.	.	.
Seychelles	1	6,667,220	2,178,830	.	.	.
Lebanon	1	4,433,000	1,448,693	.	.	.
Brunei Darussalam	1	3,080,000	1,006,536	.	.	.
New Zealand	1	645,799	211,045	1	397,600	125,426
Mesir	1	220,000	71,895	.	.	.
Bangladesh	.	.	.	2	7,063,765	2,228,317
Luxembourg	.	.	.	1	61,202,846	19,306,891
Bermuda	.	.	.	1	9,109,600	2,873,691
Turki	.	.	.	1	270,000,000	85,173,502
Ireland	.	.	.	1	19,380,000	6,113,565
Brazil	.	.	.	1	9,914,835	3,127,708
Lain-lain	81	1,200,267,399	392,244,248	70	1,763,480,799	556,303,091
JUMLAH		20,845,448,377	6,812,238,032		34,148,867,413	10,772,513,379

LAMPIRAN 4 : PERJANJIAN-PERJANJIAN DUA HALA PERDAGANGAN DAN PELABURAN

Perjanjian Perdagangan

No	Negara/Ekonomi	Tarikh Perjanjian
1	Albania	24.01.1994
2	Algeria	11.08.2003
3	Argentina	01.07.1991
4	Australia (Perjanjian Baru)	26.08.1958 20.10.1997
5	Bangladesh	01.12.1977
6	Bosnia-Herzegovina	26.10.1994
7	Brazil	26.04.1996
8	Bulgaria	20.05.1968
9	Burkina Faso	23.04.1998
10	Kemboja	04.02.1999
11	Chile	21.06.1991
12	China	01.04.1988
13	Colombia	14.08.1995
14	Croatia	26.10.1994
15	Cuba	26.09.1997
16	Mesir	08.01.1977
17	Ethiopia	22.10.1998
18	Ghana	03.12.1995
19	Guinea	11.10.1999
20	India	11.10.2000
21	Indonesia	16.10.1973
22	Iran	19.03.1989
23	Iraq	17.02.1977
24	Jepun	10.05.1960
25	Jordan	02.10.1994
26	Kazakhstan	27.05.1996
27	Republik Kyrgyz	20.07.1995
28	Lao RDR	11.08.1998
29	Lebanon	23.03.1995
30	Libya	18.01.1977
31	Macedonia	11.11.1997
32	Taiwan	18.02.1993
33	Malawi	05.09.1996

Perjanjian Perdagangan Bebas

No	Negara/Ekonomi	Tarikh Perjanjian
1	Perjanjian Perdagangan Bebas ASEAN (AFTA)	28 Januari 1992
2	Perjanjian Perdagangan Bebas ASEAN-China (ACFTA)	29 November 2004
3	Perjanjian Perkongsian Ekonomi ASEAN- China (MJEPA)	13 Desember 2005
4	Perjanjian Kawasan Perdagangan Bebas ASEAN-Korea (AKFTA)	26 Ogos 2006
5	Perjanjian Perkongsian Ekonomi Rapat Malaysia-Pakistan (MPCEPA)	08 November 2007
6	Perjanjian Perkongsian Ekonomi Rapat ASEAN-Jepun (AJCEPA)	14 April 2008
7	Perjanjian Perdagangan Bebas ASEAN-Australia dan New Zealand (AANZFTA)	27 Februari 2009
8	Perjanjian Perdagangan Bebas ASEAN-India (Perdagangan Barangan) (AIFTA TIG)	13 Ogos 2009
9	Perjanjian Perdagangan Bebas Malaysia-New Zealand (MNZFTA)	26 Oktober 2009
10	Perjanjian Perdagangan Bebas Malaysia-Chile (MCFTA)	13 November 2010
11	Perjanjian Kerjasama ekonomi Komprehensif malaysia india (miCeCa)	18 Februari 2011
12	Perjanjian Perdagangan Bebas Malaysia-Australia (MAFTA)	22 Mei 2012

Sumber : Kementerian Perdagangan Antarabangsa dan Industri (MITI)

Perjanjian Mengenai Pengelakan Cukai Dua Kali Sehingga Disember 2012

No	Negara/Ekonomi	Tarikh Perjanjian	No	Negara/Ekonomi	Tarikh Perjanjian	No	Negara/Ekonomi	Tarikh Perjanjian
1	Albania	24.01.1994	27	Jepun	30.01.1970	56	Singapura	26.12.1968
2	Australia	20.08.1980		(Perjanjian Baru)	19.02.1999		(Tambahan)	06.07.1973
	(Protokol Kedua)	28.07.2002	28	Jordan	02.10.1994		(Perjanjian Baru)	05.10.2004
3	Austria	20.09.1989	29	Kazakhstan	26.06.2006	57	Afrika Selatan	26.07.2005
4	Bahrain	14.06.1999	30	Kuwait	06.04.1997	58	Sepanyol	24.05.2006
5	Bangladesh	19.04.1983		(Perjanjian Baru)	05.02.2003	59	Sri Lanka	16.09.1972
6	Belgium	24.10.1973	31	Republik Kyrgyz	17.11.2000		(Perjanjian Baru)	16.09.1997
	(Protokol)	21.11.1995	32	Lao RDR	03.06.2010	60	Sudan	07.10.1993
7	Bosnia - Herzegovina	21.06.2007	33	Lebanon	20.01.2003	61	Sweden	21.11.1970
8	Brunei Darussalam	05.08.2009	34	Luxembourg	21.11.2002		(Perjanjian Baru)	12.03.2002
9	Kanada	16.10.1976	35	Malta	03.10.1995	62	Switzerland	30.12.1974
10	Chile	03.09.2004	36	Mauritius	23.08.1992	63	Syria	26.02.2007
11	China	23.11.1985	37	Mongolia	27.07.1995	64	Thailand	29.03.1982
	(Protokol)	05.06.2000	38	Maghribi	02.07.2001		(Protokol)	10.02.1995
12	Croatia	18.02.2002	39	Myanmar	09.03.1998	65	Turki	27.09.1994
13	Republik Czech	08.03.1996	40	Namibia	28.07.1997	66	Turkmenistan	19.11.2008
14	Denmark	04.12.1970	41	Belanda	07.03.1988	67	Emiriyah Arab Bersatu	28.11.1995
	(Protokol)	03.12.2003		(Protocol)	04.12.1996	68	United Kingdom	30.03.1973
15	Mesir	14.04.1997	42	New Zealand	19.03.1976		(Perjanjian Baru)	10.12.1996
16	Jerman	08.04.1977		(Protokol)	14.07.1994	69	Uzbekistan	06.10.1997
17	Fiji	19.12.1995	43	Norway	23.12.1970	70	Venezuela	28.08.2006
18	Finland	28.03.1984	44	Pakistan	29.05.1982	71	Vietnam	07.09.1995
19	Perancis	24.04.1975	45	Filipina	27.04.1982	72	Zimbabwe	28.04.1994
	(Protokol)	31.01.1991	46	Papua New Guinea	20.05.1993	perjanjian terhad (berkaitan cukai ke atas pendapatan, pengangkutan udara dan perkapalan)		
20	Hong Kong	25.04.2012	47	Poland	16.09.1977	73	Argentina	03.10.1997
21	Hungary	24.05.1989	48	Qatar	03.07.2008	74	Arab Saudi	18.07.1993
22	India	25.10.1976	49	Korea Selatan	20.04.1982	75	Amerika Syarikat	18.04.1989
	(Perjanjian Baru)	09.05.2012	50	Romania	26.11.1982			
23	Indonesia	12.09.1991	51	Rusia	31.07.1987			
	(Protokol)	12.01.2006	52	Saudi Arabia	31.01.2006			
24	Iran	11.11.1992	53	Republik Seychelles	03.12.2003			
	(Protokol)	22.07.2002	54	San Marino	19.11.2009			
25	Ireland	28.11.1998	55	Senegal	17.02.2010			
26	Itali	28.01.1984						

Sumber : Kementerian Kewangan (MOF)

Perjanjian Jaminan Pelaburan pada Disember 2012

No	Negara/Ekonomi	Tarikh Perjanjian	No	Negara/Ekonomi	Tarikh Perjanjian	No	Negara/Ekonomi	Tarikh Perjanjian
1	Amerika Syarikat	21.04.1959	24	Papua New Guinea	27.10.1992	50	Czech	09.09.1996
2	Jerman	22.12.1960	25	Chile	11.11.1992	51	Papua New Guinea	07.11.1996
3	Kanada	01.10.1971	26	Lao RDR	08.12.1992	52	Ghana	11.11.1996
4	Belanda	15.06.1971	27	Taiwan	18.02.1993	53	Mesir	14.04.1997
5	Perancis	24.04.1975	28	Hungary	19.02.1993	54	Botswana	31.07.1997
6	Switzerland	01.03.1978	29	Poland	21.04.1993	55	Cuba	26.09.1997
7	Sweden	03.03.1979	30	Indonesia	22.01.1994	56	Uzbekistan	06.10.1997
8	Belgo-Luxembourg	22.11.1979	31	Albania	24.01.1994	57	Macedonia	11.11.1997
9	United Kingdom	21.05.1981	32	Zimbabwe	28.04.1994	58	Korea Utara	04.02.1998
10	Sri Lanka	16.04.1982	33	Turkmenistan	30.05.1994	59	Yaman	11.02.1998
11	Romania		34	Namibia	12.08.1994	60	Turki	25.02.1998
	(perjanjian baru)	26.11.1982	35	Kemboja	17.08.1994	61	Lebanon	26.02.1998
	Kajian semula IGA	25.06.1966	36	Argentina	06.09.1994	62	Burkina Faso	23.04.1998
	Pindaan menerusi Protokol	28.04.2006	37	Jordan	02.10.1994	63	Sudan	14.05.1998
12	Norway	06.11.1984	38	Bangladesh	12.10.1994	64	Djibouti	03.08.1998
13	Austria	12.04.1985	39	Croatia	16.12.1994	65	Ethiopia	22.10.1998
14	Finland	15.04.1985	40	Bosnia Herzegovina	16.12.1994	66	Senegal	11.02.1999
15	OIC	30.09.1987	41	Sepanyol	04.04.1995	67	Bahrain	15.06.1999
16	Kuwait	21.11.1987	42	Pakistan	07.07.1995	68	Algeria	27.01.2000
17	ASEAN	15.12.1987	43	Republik Kyrgyz	20.07.1995	69	Arab Saudi	25.10.2000
18	Itali	04.01.1988	44	Mongolia	27.07.1995	70	Magribi	16.04.2002
19	Korea Selatan	11.04.1988	45	India	03.08.1995	71	Iran	22.07.2000
20	China	21.11.1988	46	Uruguay	09.08.1995	72	Slovakia	12.07.2007
21	Emiriyah Arab Bersatu	11.10.1991	47	Peru	13.10.1995	73	Syria	07.01.2009
22	Denmark	06.01.1992	48	Kazakstan	27.05.1996	74	San Marino	27.09.2012
23	Vietnam	21.01.1992	49	Malawi	05.09.1996			

Sumber: Kementerian Perdagangan Antarabangsa dan Industri (MITI)

LAMPIRAN 5: PELESENAN IMPORT

No.	Produk	Pihak Berkuasa	No.	Produk	Pihak Berkuasa
1	i. Kenderaan bermotor bagi pengangkutan sepuluh atau lebih penumpang, termasuk pemandu	MITI		propan-2-one (3, 4-methylenedioxyphenyl-2-propanone)	
	ii. Kenderaan bermotor bagi pengangkutan penumpang kurang daripada sepuluh penumpang (kecuali go-kart dan ambulan)			ix. Piperonal	
	iii. Kenderaan bermotor bagi pengangkutan barangan			x. Safrole	
	xi. Ergometrine (INN) dan garam nya				
2	Derek kapal; kren, termasuk kren kabel; bingkai pengangkat bergerak, pembawa bercelapak dan lori dilengkapi dengan kren (tidak termasuk Palfinger hidraulik padat, hidraulik pemungkah, kren gantri dan kren perangkak)	MITI	xii. Ergotamine (INN) dan garam nya		
			xiii. Asid lysergic dan garamnya		
3	Trichloride arsenik	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan	xiv. Asid phenylacetic dan garamnya		
4	i. Anhidrida asetik	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan	6	Kafein dan garamnya	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan
	ii. Bromida asetil		7	Ubat-ubatan yang mengandungi ephedrine atau pseudoephedrine	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan
	iii. Klorida asetil				
5	i. Ephedrine dan garamnya	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan	8	Mesin pembuat ubat-ubatan	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan
	ii. Pseudoephedrine (INN) dan garamnya		9	Gula (termasuk tebu dan gula bit, sukrosa kimia tulen, fruktosa dan glukosa)	MITI
	iii. Norephedrine dan garamnya				
	iv. Kalium permanganat		10	Mesin beras bagi pengilangan, penggredan, pengagihan, pembersihan dan bahagiannya	Kementerian Pertanian dan Agro Asas Tani
	v. Phenylacetone (phenylpropan-2-one) (1-phenyl-2-propane)				
	vi. Asid N-acetylanthranilik				
	vii. Isosafrole		11	i. Peralatan radar, alat bantuan navigasi radio, antena parabola termasuk alat ganti dan aksesori lain ii. Antena parabola termasuk alat ganti dan aksesori lain	SIRIM Berhad
	viii. 1-(1,3-Benzodioxol-5-yl)				

No.	Produk	Pihak Berkuasa	No.	Produk	Pihak Berkuasa
12	Topi keledar keselamatan motosikal (kecuali seperti yang digunakan oleh penunggang bermotor atau basikal atau pembonceng motosikal)	MITI	18	Kenderaan tujuan khas, selain daripada yang direka khusus untuk pengangkutan penumpang atau barangan (contohnya lori penunda, lori kren, lori pengadun konkrit, lori penyapu jalan, lori penyembur, bengkel bergerak, unit radiologi bergerak) tidak termasuk kenderaan pemadam kebakaran (bomba)	MITI
13	Casis dipasang dengan enjin, bagi kenderaan bermotor tajuk 87.02, 87.03, 87.04 atau 87.05: <ul style="list-style-type: none"> i. Untuk kereta motor (termasuk gerabak stesen, SUV dan kereta sport, tetapi tidak termasuk van) CBU, baru dan lama ii. Bagi kenderaan bermotor untuk pengangkutan sepuluh orang atau lebih penumpang, CBU, baru atau lama iii. Bagi ambulans iv. Bagi kenderaan tujuan khas, selain daripada yang terutamanya direka untuk pengangkutan penumpang atau barangan (contohnya, lori penunda kenderaan kerosakan, lori kren, kenderaan bomba & kebakaran, lori pengadun konkrit, lori penyapu jalan, lori penyembur, lori bergerak, unit bergerak radiologi) v. Untuk kenderaan yang direka khas untuk perjalanan di atas salji; kereta golf, dan kenderaan seumpamanya atau kenderaan pacuan empat roda atau motor-home atau kenderaan bermotor untuk pengangkutan barangan (CBU, baru atau lama) 	MITI	19	<ul style="list-style-type: none"> i. Brek terpakai dan servo brek termasuk pad brek terpakai, kaliber dan lapisan brek, untuk kenderaan bermotor kepala 87.01, 87.02, 87.03, 87.04, 87.05, 87.09 dan 87.11 ii. Semua jenis bateri yang boleh diguna semula (akumulator) untuk kenderaan motor kepala 87.01, 87.02, 87.03, 87.04, 87.05, 87.09 dan 87.11 	MITI
14	Casis, tidak dipasang dengan enjin, untuk kenderaan bermotor kepala 87.02, 87.03, 87.04 atau 87.05	MITI	20	Tayar pneumatik terpakai dan tayar pneumatik celup terpakai daripada getah untuk - <ul style="list-style-type: none"> i. Kereta dan lain-lain kenderaan yang direka bentuk terutamanya bagi pengangkutan penumpang kepala 87.03 (tidak termasuk kereta golf, dan kenderaan seumpamanya): <ul style="list-style-type: none"> a. Kereta (termasuk station wagon dan kereta sport tetapi tidak termasuk kereta lumba dan go-kart) b. ambulans c. Van, MPV dan kenderaan lain kepala 87.03 ii. Kenderaan bermotor untuk pengangkutan sepuluh penumpang atau lebih termasuk pemandu kepala 87.02 iii. Kenderaan bermotor untuk pengangkutan barangan di bawah kepala 87.04 (tidak termasuk lori pembuang sampah direka untuk kegunaan di luar lebuh raya di bawah subkepala 8704.10) iv. Prime mover subkepala 8.701.20 v. Treler dan semi-treler kepala 87.16: <ul style="list-style-type: none"> a. Treler dan semi-treler jenis karavan bagi rumah bergerak atau berkhemah b. Treler punggung sendiri atau treler bukan punggung sendiri dan semi-treler untuk tujuan pertanian 	MITI
15	Badan (termasuk teks) bagi kenderaan motor yang termasuk dalam tajuk 87.02, 87.03, 87.04 atau 87.05	MITI			
16	Motorsikal, autosikal (termasuk moped), motosikal elektrik berkuasa, basikal bermotor dan sikal dipasang dengan motor bantuan (tidak termasuk kereta sisi)	MITI			
17	Traktor jalan untuk semi-treler (termasuk prime mover), siap dipasang (CBU), lama	MITI			

No.	Produk	Pihak Berkuasa	No.	Produk	Pihak Berkuasa
	<p>c. Lain-lain treler dan semi-treler untuk pengangkutan barangan di bawah subkepala 8716.31 000, 8716, 390</p> <p>d. dan lain-lain treler dan semi treler</p> <p>vi. kenderaan tujuan khas, selain daripada yang direka terutamanya untuk pengangkutan penumpang atau barangan kepala 87.05</p>				
21	Tembakau yang belum diproses; sisa tembakau	Lembaga Kenaf & Tembakau Negara		(ii) O-Alkil ($\leq C_{10}$, termasuk cycloalkyl) N, N-dialkyl (Me, Et, n-Pr atau i-Pr) - Phosphoramidocyanidates Contoh: Rabun: O-Etil N, N-dimethyl phosphoramidocyanidate	
22	1, 1, 1, - trikloroetana (klorofom metil)	MITI		(iii) O-Alkil (H atau $\leq C_{10}$, gynnwys cycloalkyl) S-2-dialkyl (Me, Et, n-Pr atau i-Pr) aminoethyl alkil (Me, Et, n-Pr atau i-Pr) phosphonothiolates dan sama alkylated atau garam berproton contoh: VX: O-etil S-2-methyldiisopropylaminoethyl phosphonothiolate	
23	Cakera optik mastering dan mesin mereplikasi dan alat ganti	Kementerian Perdagangan Dalam Negeri, Koperasi & Kepenggunaan		(iv) kastard sulfur: 2-chloroethylchloroethylsulfide Gas Mustard: Bis (2-chloroethyl) Bis sulfida (2-chloroethylthio) Sesquimustard metana: 1, 2 Bis (2-chloroethylthio) metana 1, 3-Bis (2-chloroethylthio)-n-propana 1, 5-Bis (2-chloroethylthio)-n-pentana Bis (2-chloroethylthiomethyl) eter O-Mustard: Bis (2-chloroethylthioethyl) eter	
24	Bahan kimia toksik dan prekursor di bawah Konvensyen tentang Larangan Pembangunan, Pengeluaran, Pengumpulan Stok dan Penggunaan Senjata Kimia dan tentang Pemusnahannya 1993 (CWC), seperti yang disenaraikan di bawah:	MITI		(v) Lewisites: Lewisite 1: 2-Chlorovinylchloroarsine Lewisite 2: Bis (2-chlorovinyl) chloroarsine Lewisite 3: Tris (2-chlorovinyl) Arsine	
	Jadual 1			(vi) kastard Nitrogen: HN 1 Bis (2-chloroethyl) ehtylamine HN 2: Bis (2-chloroethyl) Methylamine HN 3: Tris (2-chloroethyl) Amine	
	A. Bahan kimia toksik:			(vii) saxitoxin	
	(i) O-Alkil (C_{10}), termasuk cycloalkyl) alkil (Me, Et, n-Pr atau i-Pr) phosphono fluoridates contoh: Sarin: O-Isopropyl fluoridate Soman: O-Pinacolyl fluoridate			(vii) Ricin	

No.	Produk	Pihak Berkuasa	No.	Produk	Pihak Berkuasa
	<p>B. Prekursor:</p> <p>(i) Alkil (Me, Et, n-Pr atau i-Pr) phosphonyldi-fluorida Contoh: DF: Methylphosphonyldifluoride</p> <p>(ii) O-Alkil (H atau ≤ C10), gynnwys cycloalkyl) 0-2-dialkyl (Me, Et, n-Pr atau i-Pr) aminoethyl alkil (Me, Et, n-Pr atau i-Pr) - phosphonites dan sama alkylated atau berproton garam contohnya QL: O-Etil-dissopropylaminoethyl 0-2 methylphosphonite</p> <p>(iii) Chlorosarin: O-Isopropyl Methylphosphonochloridate</p> <p>(iv) Chlorosoman: O-Pinacolyl Methylphosphonochloridate</p> <p>Jadual 2:</p> <p>A. Bahan kimia toksik:</p> <p>(i) FIB: 1, 1, 3, 3, 3-Pentafluoro-2-(trifluoromethyl) -1 - propena</p> <p>(ii) BZ: 3-Quinuclidinyl benzilate (*)</p> <p>B. Prekursor:</p> <p>(i) Bahan kimia, kecuali yang disenaraikan dalam Jadual 1, yang mengandungi atom Fosforus terikat satu sub sydd metil, etil atau propyl (normal atau iso) kumpulan dan knot atom karbon lanjut contoh: Methylphosphonyl Dichloro dimetil methylphosphonate Pengecualian: Fonofos: O-etil S-phenyl ethylphosphonothiolothionate</p> <p>(ii) N, N-Dialkyl (Me, Et, n-Pr atau i-Pr) phosphoramidic Dihalides</p> <p>(iii) dialkyl (Me, Et, n-Pr atau i-Pr), N, N-dialkyl (Me, Et, n-Pr atau i-Pr) - phosphoramidates</p>			<p>(iv) 2, asid 2-Diphenyl-2-hydroxyacetic</p> <p>(v) Quinuclidine-3-ol</p> <p>(vi) N, N-dialkyl (Me, Et, n-Pr atau i-Pr) aminoethyl-2-klorida dan garam berproton svarende</p> <p>(vii) N, N-dialkyl (Me, Et, n-Pr atau i-Pr) aminoethane-2-ol dan svarende garam berproton Pengecualian: N, N-Dimethylaminoethanol dan svarende garam berproton N, N-Diethylaminoethanol dan svarende berproton garam</p> <p>(viii) N, N-dialkyl (Me, Et, n-Pr atau i-Pr) aminoethane-2-tiol dan garam berproton svarende</p> <p>(ix) Thiodiglycol: Bis (2-hydroxyethyl) sulfida</p> <p>(x) Pinacolyl alkohol: 3, 3-Dimethylbutane-2-ol</p> <p>Jadual 3</p> <p>A. Bahan kimia toksik:</p> <p>(i) fosgen: karbonil dichloride</p> <p>(ii) klorida Cyanogen</p> <p>(iii) Dietil fosfit</p> <p>(viii) Monochloride sulfur</p> <p>(ix) Sulfur Dichloro</p> <p>(x) klorida thionyl</p> <p>(xi) Ethyldiethanolamine</p> <p>(xii) Methyl-diethanolamine</p> <p>(xiii) Triethanolamine</p> <p>B. Prekursor:</p> <p>(i) Fosforus oxychloride</p> <p>(ii) Trichloride Fosforus</p>	

No.	Produk	Pihak Berkuasa	No.	Produk	Pihak Berkuasa
	(iii) Pentachloride Fosforus (iv) Trimethyl fosfit (v) Trietil fosfit (vi) Dimethyl fosfit		33	Wayar terkandas, kabel, tali, tali, band berlipat dan seumpamanya, dawai aluminium, tetapi tidak termasuk wayar elektrik dan kabel bertebat: (i) aluminium stainless yang diperkukuhkan (ii) aloi aluminium atau aloi tidak	MITI
25	Bahan-bahan berikut di mana strukturnya diperolehi daripada daripada Phenethylamine dan garam: (i) Clenbuterol (ii) Salbutamol (iii) Salmeterol (iv) Terbutaline (v) Formoterol	Bahagian Perkhidmatan Farmasi, Kementerian Kesihatan	34	Produk flat-rolled daripada besi atau keluli bukan aloi, yang berkelebaran 600 mm atau lebih, hot-rolled, tidak berlapis, berlapis atau bersalut	MITI
26	Sisa, keratan dan buangan plastik	MITI	35	Produk flat-rolled daripada besi atau keluli bukan aloi, yang berkelebaran 600 mm atau lebih, cold-rolled (cold-reduced), tidak berlapis, berlapis atau bersalut	MITI
27	Hydrochlorofluorocarbons gas (HCFCs) di bawah Protokol Montreal, Lampiran C - Kumpulan 1	Jabatan Alam Sekitar	36	Produk flat-rolled daripada besi atau keluli bukan aloi, yang berkelebaran kurang daripada 600 mm tidak berlapis, berlapis atau bersalut	MITI
28	Produk flat-rolled bagi lain-lain keluli aloi, berkelebaran 600 mm atau lebih	MITI	37	Produk flat-rolled daripada besi atau keluli bukan aloi, yang berkelebaran 600 mm atau lebih, tidak berlapis, berlapis atau bersalut	MITI
29	Gandum atau tepung meslin (termasuk tepung atta)	MITI	38	Produk flat-rolled daripada besi atau keluli bukan aloi, lebar kurang daripada 600 mm berlapis, berlapis atau bersalut	MITI
30	Kain sarung batik (yang melalui proses tradisional batik)	MITI	39	Tiub, paip dan profil berongga, besi tuang	MITI
31	Produk separuh siap daripada besi dan keluli, termasuk papak, mekar dan bilet	MITI	40	Tiub, paip dan profil berongga, lancar, daripada besi (selain daripada besi tuang) atau keluli	MITI
32	(i) Bar dan rod, hot-rolled, dalam gegelung wound, keluli stainless atau tahan haba, seprauh keratan rentas (ii) kecuali wayar dan kabel bertebat (iii) Bar dan rod, hot-rolled, dalam keluli panjang lurus dan tahan haba, bulat keratan rentas	MITI	41	Tiub dan paip (sebagai contoh lain, dikimpal, riveted atau juga ditutup), mempunyai bulat keratan rentas, diameter luar yang melebihi 406.4 mm, daripada besi atau keluli	MITI
			42	Lain-lain tiub dan paip profil berongga (contohnya, membuka jahitan atau dikimpal, riveted atau juga ditutup), daripada besi atau keluli	MITI

LAMPIRAN 6 : SENARAI Pengecualian Sementara dan Senarai Sensitif bagi Pelaburan di Bawah Perjanjian Pelaburan Wilayah ASEAN

BRUNEI DARUSSALAM

Senarai Sensitif

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Kategori pembuatan pakaian 338, 339, 638 dan 639 - bagi pasaran Amerika Syarikat.

Tiada kelulusan diberi.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Untuk menggunakan sumber tempatan, termasuk pasaran domestik dan kemudahan disediakan kerajaan atau membuat pembuatan produk makanan berkaitan, pelaburan asing harus mempunyai penyertaan minimum tempatan sekurang-kurangnya 30%. Namun, pemilikan asing sepenuhnya dibenarkan jika 100% dari produk diekspor dengan pengecualian bagi pembuatan produk-produk makanan yang berkaitan dan penggunaan sumber tempatan.

Industri Tertutup Hanya untuk Pelabur Asing

Pembuatan semen.

Pembuatan air minum bersih dari air paip atau dari sumber tempatan.

Tertakluk kepada kawalan.

KEMBOJA

Senarai Sensitif

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Pembuatan / pemprosesan barangan kebudayaan.

Tertakluk kepada persetujuan oleh Kementerian berkaitan.

Kayu bergergaji, kayu halus, kayu lapis, produk berasaskan kayu menggunakan kayu tempatan sebagai asas sebagai bahan mentah.

Tiada lesen baru akan dikeluarkan.

Pengeluaran DBSA. Bahan kimia beracun yang mempengaruhi kesihatan komuniti dan memberi kesan kepada persekitaran.

Tertakluk kepada persetujuan oleh Kementerian Kesihatan dan Kementerian berkaitan.

Pengeluaran bahan-bahan kimia beracun atau penggunaan agen-agen beracun.

Dilarang selaras dengan perjanjian antarabangsa. Pembuatan bahan psikotropik.

Bahan-bahan larangan bagi psikotropik:

- Brolamfetamine, Cathinone, DET, DMA, DMHP, DMT, DOET, Eticyclidine, (+)-Lysergide, MDMA, Mescaline, 4-Methylaminorex, MMDA, N-Ethyl-MDA, N-Hydroxy-MDA, Parahexyl, PMA, Psilocine, Psilotsin, Psilocybine, Rolicyclidine, STP, DOM, Tenamfetamine, Tenocyclidine, Tetrahydrocannabinol, TMA.

Tertakluk kepada pengesahan daripada Kementerian Kesihatan untuk semua bahan psikotropik :

- Amfetamine, Dexamfetamine, Fenetylline, Levamfetamine, Mecloqualone, Metamfetamine, Methaqualone, Methylphenidate, Phencyclidine, Phenmetrazine, Metamfetamine Racemate, Secobarbital, Amobarbital, Allobarbital, Alprazolam, Amfepramone, Barbitol, Benzfetamine, Bromasepam, Buprenorphine, Butalbital, Butobarbital, Cathine, Camazepam, Chlordiazepoxide, Clobazam, Clonazepam, Clorazepate, Clorazepam, Cloxazolam, Cyclobarbital, Delorazepam, Diazepam, Estazolam, Ethchlorvynol, Ethinamate, Etilamfetamine, Fencamfetamine, Fenproporex, Fludiazepam, Flunitrazepam, Flurazepam, Gluthethimide, Halazepam, Haloxazolam, Ketazolam, Lefetamine, Loflazepate Ethyl, Loprazolam, Lorazepam, Lormetazepam,

Mazindol, Medazepam, Mefenorex, Meproamate, Methylphenobarbital, Methyprylon, Midazolam, Nimetazepam, Nitrazepam, Nordazepam, Oxazepam, Oxazolam, Pemoline, Pentazocine, Pentobarbital, Phendimetrazine, Phenobarbital, Phentermine, Pinazepam, Pipradrol, Prazepam, Pyrovalerone, Secbutabarbital, Temazepam, Tetrazepam, Triazolam, Vinylbital.

Pembuatan / pemprosesan ubatan dari narkotik. *Dilarang.*

Pembuatan senjata api dan peluru. *Polisi Pertahanan Kebangsaan.*

Pembuatan bunga api dan mercun. *Tertakluk kepada kawalan.*

Pembuatan yang berkaitan dengan pertahanan dan keselamatan.

Polisi Pertahanan Kebangsaan.

Pembuatan Terbuka dengan Sekatan untuk Pelabur Asing

Pembuatan rokok.

Hanya untuk eksport (100% eksport).

Alkohol.

Pembuatan Filem.

Tertakluk kepada persetujuan oleh Kementerian berkaitan

Pengeluaran batu permata.

Batu bata yang diperbuat dari tanah liat (berongga, padat) dan jubin. Kilang beras.

Pembuatan ukiran kayu dan batu.

Tenunan sutera.

Tertakluk kepada penyertaan ekuiti tempatan.

INDONESIA

Senarai pengecualian Sementara

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Industri pembuatan peralatan komunikasi:

- peti sambungan telefon

Usaha yang dikhususkan untuk perusahaan berskala kecil.

Senarai Sensitif

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Sakarín.

Siklamat.

Ditutup - kesihatan masyarakat.

Kilang gergaji.

Hanya di Papua menggunakan hasil hutan sebagai sumber bahan mentah.

Papan lapis.

Hanya di Papua.

Rokok cengkeh (dengan mesin automatik).

Nisbah pengeluaran secara manual dan mesin.

Bunga api dan mercun.

Pembuatan amonium nitrat untuk tujuan letupan.

Keselamatan kebangsaan.

Makanan dan minuman:

- industri penyediaan daging parut, direbus dan kemudian digoreng, dan daging sentak; industri penyediaan buah-buahan acar/manisan, sayur-sayuran dan telur; industri penyediaan ikan masin/ acar dan lain, biota laut; industri penyediaan roti, kuih-muih, dan sejenisnya; industri penyediaan gula dari molas/pokok kelapa; industri pembuatan ragi pasta kacang digunakan sebagai bumbu; industri penyediaan kuih kacang; industri penyediaan dadih kacang; industri pembuatan

kerepek garing, tipis diperbuat dari tepung dan kacang tanah, udang atau ikan kecil/kerepek pisang rangup, kentang, kacang kuih, dll; industri penyediaan makanan ringan dari kacang tanah (kacang goreng tanpa penutup, kacang masin, kacang putih besar, kacang bawang); industri pembuatan kerepek dibuat dari tepung dengan ikan atau udang; industri pembuatan bumbu dari ragi ikan atau udang; industri pembuatan goreng, rebus, kuih kukus; pemrosesan kelapa, gula kelapa dan lontar sawit; industri madu lebah.

Usaha yang dikhususkan untuk perusahaan berskala kecil.

Industri dari berbagai jenis tepung dari bijian, bijirin, kekacang dan ubi kayu:

- tepung beras dari pelbagai jenis; tepung yang diperbuat daripada kekacang; dan tepung diperbuat dari ubi kayu kering.

Dengan keadaan kerjasama dengan perusahaan berskala kecil.

Industri benang-siap:

- benang bermotif tali berdasarkan tenun ikat; menggunakan perkakasan dikendalikan secara manual.

Tekstil dan produk tekstil:

- industri tenunan tradisional (tenunan kain bukan mesin); industri batik buatan tulisan tangan; industri mengait menggunakan perkakasan dikendalikan tangan; industri pembuatan topi tak berbingkai dan hiasan kepala.

Usaha yang dikhususkan untuk perusahaan berskala kecil.

Industri kain cetakan dan siap:

- mencetak menggunakan perkakasan dikendalikan tangan, kecuali ketika menyambungkan dengan industri utama.

Dengan keadaan kerjasama dengan perusahaan berskala kecil.

Industri kapur dan produk diperbuat dari kapur:

- kapur segera, kapur untuk tujuan mengunyah dengan daun sirih; kapur kendur, kapur untuk keperluan pertanian dan kapur tulis.

Dengan keadaan kerjasama dengan perusahaan berskala kecil.

Industri pembuatan barang tanah liat untuk tujuan rumah tangga:

- perhiasan rumah tangga tanpa glasir; pelbagai jenis jambangan tanpa glasir; dan peralatan rumah tangga tanpa glasir.

Usaha yang dikhususkan untuk perusahaan berskala kecil.

Industri pembuatan perkakasan pertanian:

- cangkul; sodok; tenggala; penggaruk; garpu rumput; perejang; sabit; penggaruk; sarap / lempak / bawak (menuai); pisau kelapa kecil; cangkul untuk memotong rumput liar; tikus emposan (penyembur untuk membunuh tikus); penyembur dikendalikan secara manual; mesin giling beras dikendalikan secara manual; mesin giling padi dan kacang soya dikendalikan secara manual; dan mesin mengurai butir jagung dikendalikan secara manual.

Industri pembuatan perkakasan alat pemotong:

- parang pendek; kapak, pisau besar berbilang; dan perkakasan untuk mencincang bawang / ubi kayu/kerepek.

Industri alatan peladangan:

- Pisau untuk menyadap getah; mangkuk untuk menyadap getah; tempat pembekuan getah; mesin pengupas kopi; dan mesin pengupas kacang gajus.

Industri pembuatan perkakasan kraftangan:

- tajak, ketam kayu; pengetam; Beugel-beugel (perkakasan tradisional); kasut pleste (alat tradisional untuk plaster); sudip, pengepit, gergaji tangan, tukul (dari jenis kecil); pahat; dan pangut

(pemotong tradisional).

Industri untuk penyelenggaraan dan pembaikan (bengkel-bengkel, termasuk bengkel khusus):

- bengkel kecil termasuk bengkel bergerak yang kecil, membaiki tayar, bengkel penyalut, bengkel rel kereta api, bengkel penyelenggaraan kapal, pam mengisi udara / pam udara, memperbaiki kereta secara tradisional atau sejenisnya, tanpa perkakasan moden.

Industri untuk penyelenggaraan dan pembaikan (bengkel-bengkel, termasuk bengkel khusus):

- membaiki peralatan elektrik untuk keperluan rumah tangga.

Usaha yang dicadangkan untuk perusahaan kecil.

Industri membuat peralatan elektrik dan lain-lain komponen:

- pelbagai macam pengepit, motor dinamo dan perentak dinamo.

Profesional, sains, perkakasan mengukur dan industri kawalan elektronik:

- Meter kotak air.

Dengan keadaan kerjasama dengan perusahaan berskala kecil. enterprises.

Industri kepelbagaian kraf tangan:

- kraf tangan dengan menggunakan tanaman sebagai bahan mentah; kraftangan dengan menggunakan haiwan sebagai bahan mentah; peniruan bunga dan perhiasan; kraftangan dari cengkerang dan sejenisnya; kraftangan yang diperbuat dari batu dan marmar berharga; dan perkakasan rumah tangga diperbuat daripada buluh dan rotan.

Usaha yang dikhususkan untuk perusahaan kecil.

Pemrosesan bahan mentah rotan.

Dengan keadaan kerjasama dengan perusahaan berskala kecil.

Produk ubatan tradisional dan perkakasan perubatan nonmedik.

Alatan muzik tradisional Indonesia.

Usaha yang dicadangkan untuk perusahaan berskala kecil.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Makanan dan minuman:

- industri pemrosesan susu / produk tenusu; industri tepung ikan (makanan ternakan); industri pemrosesan teh; industri kicap; industri pemrosesan: lada, gnetum gneton, kayu manis, vanilla, kapulaga, cengkik dan pala; dan industri gula pasir.

Industri produk getah untuk tujuan keperluan industri:

- gulungan getah.

Industri pembuatan jentera pertanian:

- penebah, penuai, hydrotiller; pengeluar jagung.

Industri pembuatan jentera bendalir:

- pam air dikendalikan tangan.

Industri pembuatan basikal:

- Industri pembuatan perkakasan basikal.

Industri pembuatan kraf perak.

Pemrosesan dan pengetinan buah-buahan.

Industri hasil sawit yang pelbagai :

- Sagu hasil sawit.

Penggilingan dan penghancuran padi.

Industri kopra.

Industri pusingan benang sutera. Industri ke bawah bagi lada.

Dengan syarat kerjasama dengan perusahaan berskala kecil.

Industri keropok ikan dan sejenisnya.

Industri ukiran kayu.

Perniagaan yang dikhususkan untuk perusahaan berskala kecil.

LAO RDR

Senarai pengecualian Sementara

Industri Tertutup Hanya untuk Pelabur Asing

Pembuatan produk dari tembaga, emas dan perak (perhiasan).

Pembuatan boneka Lao.

Pembuatan cadar/tilam dengan kapas dan kapuk.

Pembuatan perkakasan muzik asli Lao PDR.

Dikhususkan untuk warganegara Lao PDR.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Pembuatan produk mee beras .

Tertakluk kepada nisbah yang tinggi bagi kandungan tempatan (penggunaan bahan tempatan) dan / atau keperluan eksport .

Pembuatan bir.

Pembuatan minuman ringan.

Tertakluk kepada gabungan-kerjasama dengan pelabur domestik dan/atau 100% eksport.

Pembuatan produk tembakau.

Tertakluk kepada nisbah yang tinggi bagi kandungan tempatan, penyertaan ekuiti tempatan dan / atau 100% eksport.

Senarai Sensitif

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Pembuatan semua jenis senjata dan peluru.

Dilarang untuk tujuan keselamatan.

Pembuatan / pemprosesan ubatan dari narkotik.

Pembuatan bahan penghancur budaya bagi kebudayaan kebangsaan dan tradisi. *Dilarang.*

Pembuatan bahan kimia dan sisa industri yang membahayakan kehidupan manusia dan

persekitaran.

Dilarang untuk tujuan kesihatan dan persekitaran.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Pembuatan / pemprosesan ubatan dari narkotik.

Tertakluk kepada syarat yang ditentukan oleh Kementerian Kesihatan

Pembuatan kayu dan barangan kayu

Pembukaan kilang pemprosesan kayu baru tidak dibenarkan, kecuali untuk menggunakan bahan mentah dari perhutanan semula tanaman hutan.

Pembuatan bahan kimia dan produk kimia

Tidak boleh membahayakan kehidupan manusia atau persekitaran.

Pembuatan barangan farmasi.

Pembuatan semua jenis alcohol Pembuatan kenderaan bermotor

Tertakluk kepada penyertaan ekuiti tempatan dan / atau eksport atau nisbah yang tinggi bagi kandungan tempatan.

MALAYSIA

Senarai Sensitif

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Pengetinan nanas.

Penggilingan minyak kelapa sawit.

Tertutup kecuali untuk projek-projek dengan sumber bekalan dari ladang milik sendiri.

Penyulingan minyak kelapa sawit.

Ditutup untuk Semenanjung Malaysia. Projek Terbuka di Sabah dan Sarawak dengan sumber bekalan dari ladang milik sendiri.

Penyulingan gula.

Tertutup.

Minuman keras dan minuman beralkohol.

Ditutup untuk projek-projek yang tidak

mengeksport 100% produk mereka.

Pemprosesan tembakau dan rokok.

Ditutup untuk projek-projek yang tidak mengeksport 80% produk mereka.

Kayu gergajian, veneer dan papan lapis.

Ditutup untuk Semenanjung Malaysia dan Sabah.

Terbuka untuk Sarawak.

Produk berasaskan kayu menggunakan kayu balak tempatan sebagai bahan mentah.

Ditutup untuk Semenanjung Malaysia. Terbuka untuk Sabah dan Sarawak.

Penyulingan minyak petroleum.

Ditutup untuk projek-projek yang tidak mengeksport 100% produk mereka.

Semen Portland biasa.

Ditutup untuk misalnya projek-projek tidak-bersepadu, misalnya projek yang tidak menghasilkan klinker mereka sendiri untuk dicanai menjadi semen Portland biasa.

Gelungan panas aloi bar bulatan dan batang kawat. *Tertutup.*

Aloi billet/mekar.

Ditutup untuk projek-projek yang mempunyai kapasiti di bawah 350.000 tan.

Pemasangan motosikal, kenderaan penumpang dan kenderaan komersil.

Tertutup.

Industri Terbuka dengan Sekatan untuk Pelabur Asing dan Domestik

Fabrik dan pakaian batik.

Semen Portland Biasa (Projek Bersepadu).

Pemilikan ekuiti asing maksimum dibenarkan adalah 30%.

Industri Terbuka dengan Sekatan Bagi Pelabur Asing dan Tempatan

Bahan letupan, produk piroteknik, serbuk propelan, fius letupan atau keselamatan dan sejenisnya.

Senjata dan peluru.

Memerlukan kelulusan daripada Kementerian Dalam Negeri terlebih dahulu.

MYANMAR

Senarai pengecualian Sementara

Industri Tertutup kepada Pelabur Tempatan dan Asing

Pembuatan semua jenis pulpa.

Polisi tambah nilai produk.

Pembuatan kertas diwajibkan.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Pengeluaran dan pemasaran bagi asas bahan pembinaan, perabot, parket, dll menggunakan pengeluaran kayu jati dan dijual oleh organisasi ekonomi milik Negara.

Hanya untuk eksport bagi produk berasaskan produk kayu yang mempunyai tambah nilai tinggi.

Senarai Sensitif

Industri Tertutup Bagi Pelabur Tempatan dan Asing

Penyulingan, pecampuran, rektifikasi, pembotolan, dan pemasaran dari semua jenis cecair, minuman atau bukan minuman. Pembuatan wain.

Pembuatan minuman keras, bir dan pembuatan produk bir yang lain berasaskan gandum dan gandum.

Pembuatan minuman ringan, soda dan minuman tidak bergas.

Pembuatan rokok.

Pembuatan monosodium glutamat.

Pembuatan besi aloi bergalvani berbengkok.

Tiada permit baru akan dikeluarkan.

Pembuatan produk olahan minyak petroleum.

Dikhususkan untuk sektor Negara.

Pembuatan senjata api dan peluru.

Polisi Pertahanan Kebangsaan.

Industri Tertutup Hanya untuk Pelabur Asing
Penggajian dan perancangan bagi kayu kayan.
Polisi kebangsaan bagi perhutanan.

Industri Terbuka dengan Sekatan untuk Pelabur Asing
Industri lapisan kepingan kayu, pembuatan kayu lapis, papan lamin, papan partikel, jaluran dan papan yang lain.
Polisi perhutanan kebangsaan.

Pembuatan produk-produk roti.
Keperluan eksport adalah wajib.

Industri pulpa, kertas karton dan kertas.
Projek Bersepadu adalah wajib.

Pembuatan ubat-ubatan farmasi.
Syarikat ternama akan dipertimbangkan.

FILIPINA

Senarai Sensitif

Industri Terbuka dengan Sekatan kepada Pelabur Asing
Perusahaan pasaran domestik dengan modal ekuiti berbayar kurang dari USD 200,000 .
Ekuiti asing terhad kepada 40% maksimum.
Perusahaan pasaran domestik yang melibatkan teknologi canggih atau menggaji sekurang-kurangnya lima puluh (50) pekerja langsung dengan modal berbayar kurang dari USD 100,000*.
Ekuiti asing boleh lebih dari 40% jika syarikat mengeksport sekurang-kurangnya 60% dari jumlah keseluruhan pengeluaran.

Industri Tertutup Hanya untuk Pelabur Asing
Koperasi*
Tiada ekuiti asing yang dibenarkan.
*** Tiada Kod ISIC kerana ini melintasi semua sektor**

SINGAPURA

Senarai Sensitif

Industri Tertutup kepada Pelabur Tempatan dan Asing
Gula-gula getah, gula-gula getah gigi atau unsur

sepertinya.
Pengeluaran dilarang atas alasan keselamatan dan sosial.

Bunga api.
Batang Mancis.
Pengeluaran dilarang atas alasan keselamatan.

Industri Terbuka dengan Sekatan kepada Pelabur Asing
Penerbitan dan pencetakan surat khabar.
Ekuiti asing harus mendapat kelulusan dari Kementerian berkaitan.

Bir dan Arak
Pemuliharaan air.

Reproduksi bagi media rakaman (misalnya CD, CD-ROM, VCD, DVD-ROM).
Penguatkuasaan Hak Harta Intelek.

Aloi mampat dan aloi lebur.
Produk-produk aloi gelungan.
Batang besi, billet, blooms dan lembaran.
Tempat pelupusan aloi tempatan terhad.

THAILAND

Senarai Sensitif

Industri Tertutup kepada Pelabur Tempatan dan Asing
Pembuatan gula dari tebu.
Tertakluk kepada keputusan Kabinet.

Industri Terbuka dengan Sekatan kepada Pelabur Asing
Pembuatan kayu berukir.
Pembuatan benang sutera Thailand, sutera tenunan Thailand atau sutera cetakan berpola Thailand.
Pembuatan perkakasan muzikal Thailand.
Pembuatan barangan pemakaian emas, perak, gangsa atau lacquerware.
Pembuatan barangan tembikar bagi budaya dan seni Thailand.
Pembuatan kayu untuk pengeluaran perabot dan perkakasan.

Penyertaan ekuiti asing terhad kepada 50% dari modal berdaftar. Penyertaan ekuiti asing dari 50% atau lebih dari modal berdaftar modal boleh dibuat, tertakluk kepada berikut:

- Harus mendapatkan kebenaran daripada Kementerian Perdagangan, dengan persetujuan Kabinet, dan harus memenuhi syarat yang berikut:
 - harus mempunyai golongan berkerakyatan Thailand, atau golongan berkanun bukan rakyat asing di bawah Akta ini, memegang tidak kurang dari 40% dari modal berdaftar. Walau bagaimanapun, Kementerian Perdagangan, dengan persetujuan Kabinet, boleh mengurangkan syarat tertakluk untuk tidak kurang dari 25%; dan
 - harus mempunyai golongan berkerakyatan Thailand memegang sekurang-kurangnya dua perlima dari jumlah pengarah.

Atau

- harus menerima promosi dibawah undang-undang Promosi Pelaburan, atau memperolehi keizinan menurut undang-undang yang ditetapkan oleh Pihak Berkuasa Industri Peladangan Thailand atau lain-lain undang-undang yang berkaitan.
 - harus mempunyai modal terlabur minimum dalam permulaan perusahaan tidak kurang dari yang ditetapkan oleh peraturan Kementerian Perdagangan, yang mana dalam apa jua keadaan tidak kurang dari 3 juta Baht.
 - harus memohon lesen atau sijil dari Jabatan Pendaftaran Perdagangan.
 - Harus memenuhi syarat-syarat lain yang ditentukan dalam Akta Perdagangan Asing B.E. 2542 (1999) dan undang-undang berkaitan yang lain.
- Pembuatan kayu lapis, lapisan kepingan kayu, chipboard atau hardboard. Pembuatan kapur. Penggilingan padi.
Penyertaan ekuiti asing terhad untuk tidak lebih dari 50% modal berdaftar. Penyertaan ekuiti asing sebanyak 50% atau lebih daripada modal berdaftar boleh dibuat, tertakluk kepada syarat-syarat berikut:

- harus mendapatkan kebenaran dari Ketua Pengarah Jabatan Pendaftaran Komersial dengan persetujuan Jawatankuasa Perdagangan Asing.
- harus menerima promosi di bawah undang-undang Promosi Pelaburan, atau memperolehi keizinan menurut undang-undang yang ditetapkan oleh Pihak Berkuasa Industri Peladangan Thailand atau lain-lain undang-undang yang berkaitan
- harus mempunyai modal terlabur minimum dalam permulaan perusahaan tidak kurang dari yang ditetapkan oleh peraturan Kementerian Perdagangan, yang mana dalam apa jua keadaan tidak kurang dari 3 juta Baht.
- harus memohon lesen atau sijil dari Jabatan Pendaftaran Perdagangan.
- harus memenuhi syarat-syarat lain yang ditentukan dalam Akta Perdagangan Asing B.E. 2542 (1999) dan undang-undang berkaitan yang lain.

Pembuatan rokok.

Pembuatan kad-kad permainan.
Harus mendapatkan kebenaran dari Ketua Pengarah Jabatan Eksais menurut Akta Tembakau. B.E. 2509, atau Kad Permainan B. E. Undang-Undang 2486.

VIET NAM

Senarai pengecualian Sementara

Industri Terbuka dengan Sekatan untuk Pelabur Asing
Pembuatan mesin penanaman, mesin memprosesan, mesin penuaian, pam insektisida, alat ganti untuk mesin pertanian dan motor.
Tertakluk kepada keperluan eksport, teknologi dan kualiti.

Pembuatan basikal.
Kipas elektrik.
Pembuatan jenis produk baru dan tertakluk dengan keperluan kualiti dan eksport.

Pembuatan menara elektrik.
Eksport sekurang-kurangnya 50%.

Pengeluaran aluminium berbentuk bar.
Eksport sekurang-kurangnya 20%.

Baja tunggal super-fosfat.
Pengeluaran H₂SO₄, H₃PO₄, LAS, gas industri, asetilena.
Cat kegunaan umum.
Tayar dan tiub motosikal dan basikal; tayar dan tiub automotif sehingga 450 mm.
Paip air plastik digunakan dalam pertanian, sarung tangan getah, kasut pekerja sanitasi.
Tertakluk kepada keperluan eksport dan kualiti.

Bahan plastic pengguna.
Detergen, shampo, sabun, cecair pencuci. Bateri-bateri Zn, Mn (R6, R14, R20). *Tertakluk kepada keperluan eksport.*

Pengeluaran kertas.
Kesinambungan daripada perkembangan sumber bahan mentah tempatan. Kertas bagi kegunaan umum seperti kertas cetak, kertas tulis, kertas fotokopi adalah tertakluk sekurang-kurangnya 80% keperluan eksport.

Jus buah-buahan.
Tertakluk kepada kegunaan bahan mentah tempatan dan keperluan eksport.
Perkakasan mekanikal-elektro dan peralatan hawa dingin.
Peralatan elektrik rumah tangga.
Tertakluk kepada keperluan teknologi dan eksport.

Pemrosesan produk akua, makanan laut dalam tin.
Bentuk Perkongsian-Gabungan, tertakluk dengan keperluan bahan dan teknologi dan eksport sekurang-kurangnya 80%.

Pemasangan jentera laut.
Tertakluk kepada keperluan teknologi.

Pengeluaran dan pemrosesan kayu.
Pengeluaran susu.
Kesinambungan daripada perkembangan sumber bahan mentah tempatan.

Pengeluaran gula tebu.
Pengeluaran dan pemrosesan minyak tumbuhan.
Kesinambungan daripada perkembangan sumber bahan mentah tempatan dan tertakluk kepada keperluan eksport.

Pengeringan.
Kesinambungan daripada perkembangan sumber bahan mentah tempatan dan tertakluk kepada keperluan perlindungan persekitaran.

Senarai Sensitif
Industri Tertutup kepada Pelaburan Tempatan dan Asing
Pengeluaran bunga api termasuk mercun. *100% eksport.*

Industri Tertutup Hanya kepada Pelabur Asing
Perikanan.
Pelaburan asing tidak akan diberi lesen. Bir dan minuman ringan. Pengeluaran tembakau. Eksploitasi batu permata.
Pengeluaran semen shaft menegak dan tanah bakar batu bata dan jubin. Batu bata tanah liat.
Kapal kargo di bawah 10.000 DWT; kapal kontena di bawah 800 TEU; pengangkut ringan di kapal penumpang di bawah 500 tempat.
Pembinaan D6-D32mm steelrods, dan D15-D114 mm lapisan paip aloi, zink bergalvani dan lapisan berwarna.
Pengeluaran baja NPK. Pembinaan kaca.
Tabung fluoresen dan lampu.
Pengeluaran ikan dalam sangkar. Minyak pelincir, grease.
Tidak ada lesen baru akan dikeluarkan.

Alkohol.
Tertakluk kepada keperluan jenama, kualiti dan eksport.

Pemasangan dan pembuatan automobil.
Tertakluk kepada keperluan kandungan tempatan dan perancangan Kerajaan.

Pemasangan dan pembuatan motosikal.
Tertakluk kepada keperluan kandungan tempatan dan dan eksport sekurang-kurangnya 80%.

Pemasangan produk elektrik untuk pengguna.
Tertakluk kepada keperluan kandungan tempatan.

Pembuatan set dan tiub Televisyen.
Tertakluk kepada keperluan kandungan tempatan eksport sekurang-kurangnya 80%.

Seramik bersih, porselin dan jubin.
100% eksport dan tertakluk dengan keperluan teknologi.

Pengeluaran semen.
Campuran konkrit siap, batu hancur. Industri bahan letupan dan peranti.
Eksploitasi, pemrosesan bahan jarang jumpa dan berharga, bahan mentah; eksploitasi tanah liat untuk pengeluaran bahan bangunan; eksploitasi dan eksport pasir berkualiti tinggi untuk pengeluaran dan pembinaan gelas teknikal.
Tertakluk kepada perancangan Kerajaan.

Sektor pertanian, perikanan dan perlombongan

BRUNEI DARUSSALAM
Senarai pengecualian Sementara
Industri Terbuka dengan Sekatan untuk Pelabur Asing
Pertanian

Penanaman bijirin dan tanaman lain seperti sayur-sayuran, produk hortikultur istimewa dan semaian, buah-buahan, kacang, minuman dan tanaman rempah-ratus.
Memburu, memerangkap dan permainan propagasi termasuk aktiviti-aktiviti perkhidmatan yang berkaitan.
Penternakan lembu, biri-biri, kambing, kuda, keldai,

baghal dan hinnie, memerah susu. Penanaman bijirin, digabungkan dengan pertanian haiwan (perladangan campuran)
Aktiviti pertanian dan penternakan baka haiwan, kecuali aktiviti veterinar.

Perhutanan
Penanaman hutan dan penyemaian.
30% penyertaan tempatan diperlukan untuk kemasukan kepada kemudahan Kerajaan dan penjualan untuk pasaran domestik.

Senarai Sensitif
Industri Terbuka dengan Sekatan untuk Pelabur Asing
Pertanian

Penternakan haiwan yang lain, pengeluaran produk haiwan n.e.c.
30% penyertaan tempatan diperlukan untuk kemasukan kepada kemudahan Kerajaan dan penjualan untuk pasaran domestik.

Perikanan
Penangkapan ikan luar persisir (sokongan-pukat dan jalur panjang). Akuakultur.
30% peserta tempatan diperlukan.

Perlombongan dan Penggalian
Pengeluaran gas asli dan minyak mentah petroleum.
Gas asli dan minyak mentah petroleum adalah sumber asli yang penting dan menjadi tulang belakang kepada ekonomi negara. Walaupun pelabur asing dibenarkan untuk melabur dalam kegiatan perlombongan minyak mentah petroleum, mereka tidak boleh memastikan bahawa kepentingan bagi penyertaan mereka dalam projek adalah 100%. Kerajaan Diraja mempunyai hak untuk mendapatkan penyertaan setelah deklarasi perdagangan telah diumumkan untuk medan minyak. Di bawah kontrak perkongsian hasil (PSC), Kerajaan Diraja menerusi syarikat induk secara automatiknya mempunyai kepentingan dalam aktiviti petroleum.

Perlombongan silika.
Pengeluaran air bawah tanah. Penggalan batu.
30% penyertaan tempatan diperlukan untuk memanfaatkan kemudahan kerajaan dan kemasukan pasaran domestik.

KEMBOJA

Senarai Sensitif

Industri Tertutup kepada Pelabur Tempatan dan Asing

Agronomi

Tanaman estet:

Ubatan / jamu tradisional; dan Penanaman bagi di atas.

Perusahaan dikhususkan untuk kegunaan harian bagi petani tempatan.

Penternakan

Ayam; lembu dan kerbau; dan itik.

Perniagaan dikhususkan untuk perusahaan tempatan berskala kecil.

Perikanan

Perikanan (air tawar); penangkapan benih ikan, caplo caplo, ikan raksasa, buaya, ikan jullieni dan probatus.

Spesies terancam punah.

Perhutanan

Tidak berkenaan.

Bergantung pada undang-undang dan peraturan polisi hutan Kemboja.

Perlombongan

Mineral radioaktif (uranium dll).

Keselamatan kebangsaan.

Industri Tertutup Hanya untuk Pelabur Asing

Agronomi

Sumber genetik (bio diversiti). *Perlindungan alam sekitar.*

Perikanan

Penangkapan ikan air tawar.

Dikhususkan untuk perusahaan kecil tempatan.

Perhutanan

Tidak berkenaan.

Dengan syarat kerjasama dengan rakan kongsi tempatan.

Perlombongan

Perlombongan berskala kecil.

Dikhususkan bagi penduduk tempatan.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Agronomi

Semua jenis tanaman pangan, tanaman buah, tanaman industri, dan industri pemrosesan.

Dengan syarat kerjasama dengan persatuan petani tempatan dan pemuliharaan sokongan sumber asli. (tertakluk untuk semua).

Penternakan

Penternakan ayam (ayam daging; lapisan); ternakan lembu daging; ternakan biri-biri, ternakan kambing, ternakan babi, ternakan itik; ternakan lembu susu dan ternakan kuda.

Dengan syarat kerjasama dengan perusahaan berskala kecil.

Perikanan

Tidak berkenaan.

Rujuk Undang-Undang Perikanan.

Perhutanan

Produk-produk hutan (produk terhasil); zoologi; taman hutan, dan hutan tanaman untuk industri.

Berdasarkan Polisi Hutan Kebangsaan.

Perlombongan

Semua pelaburan asing harus dilakukan di bawah kontrak kerja.

inDOneSia

Senarai Sensitif

Industri Tertutup untuk Pelabur Tempatan dan Asing

Pertanian

Tanaman ladang; jamu, kecuali halia; penanaman

lada, belinjo, kayu manis, buah keras, vanila, kapulaga (amomum cardamomum), buah pala, siwalan, gula dan daun palma (lontar), cengkih, Pogostemon Catlin Benth, Uncaria gambir.

Dengan syarat kerjasama dengan perusahaan berskala kecil.

Penternakan

Ayam.

Dikhususkan untuk perusahaan berskala kecil tempatan.

Penangkapan ikan

Penangkapan ikan hiasan laut, kawasan tangkapan < 12 batu.

Dikhususkan untuk perusahaan berskala kecil tempatan.

Kawasan penetasan

Akuakultur.

Pembenihan ikan air tawar.

Dikhususkan untuk perusahaan berskala kecil tempatan.

Perhutanan

Kontraktor pembalakan.

Perlindungan alam sekitar.

Eksplotasi penjagaan lebah.

Eksplotasi penanaman hutan gula palma, sagu, rotan, kemiri, pokok, buluh dan kayu manis.

Eksplotasi sarang walet dalam habitatnya.

Eksplotasi ladang asam oleh pemegang kecil (pengumpulan dan pemrosesan biji asam).

Eksplotasi tumbuhan hutan pengeluar arang.

Eksplotasi tumbuhan hutan pengeluar getah pokok.

Eksplotasi tumbuhan hutan pengeluar minyak

(minyak cemara, minyak lawang, minyak tengkawang, minyak kayu putih, minyak kenanga, minyak akar wangi, dan lain-lain)

Dikhususkan untuk perusahaan berskala kecil tempatan.

Perlombongan Umum

Mineral radioaktif (uranium, dll).

Keselamatan kebangsaan.

Perlombongan berskala kecil.

Dengan syarat kerjasama dengan perusahaan berskala kecil. Semua pelaburan asing harus dijalankan di bawah kontrak kerja. Pemuliharaan Kawasan Hutan melarang untuk segala bentuk perlombongan. Perlombongan buka potong adalah dilarang bagi Hutan Simpanan.

Industri Tertutup Hanya untuk Pelabur Asing

Pertanian

Sumber genetik (bio-diversity).

Perlindungan alam sekitar.

Akuakultur

Pembiakan

Pemuliharaan ikan air tawar.

Dikhususkan untuk perusahaan berskala kecil tempatan

Perhutanan

Pemanfaatan hutan tumbuh asli.

Perlindungan alam sekitar.

Pemanfaatan hutan berdasarkan HPH (hak eksploitasi hutan).

Hak komuniti dalam penggunaan hutan.

Dikhususkan bagi masyarakat tempatan.

Sumber genetik (bio-diversity).

Perlindungan alam sekitar.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Pertanian

Hasil tanaman: ubi kayu.

Dengan syarat kerjasama dengan petani tempatan terletak dalam lingkungan kawasan pusat pengeluaran hasil tanaman yang berkaitan.

Penanaman tumbuhan herba tradisional.
Tanaman ladang: kelapa sawit, getah, gula, kelapa, koko; kopi, teh, kekacang gajus, kapas, minyak jarak, halia; tumbuhan serat (rami, kenaf, rami, stevia, dan rosella); pokok pinang; pisang manila (*Musa textilis*); tanaman perubatan; akar wangi (akar wangi); pokok sawit; asam (asam jawa), nila, kuningan; kaempferia galanga (kencur), almond, kunir, ketumbar; bengkok (*Catlin Pogostemon*); tembakau; rumput harum (Sereh wangi), biji bijan, dan rempah (panzolia zeylanica Benn), (urang-aring).

Dengan syarat kerjasama melalui program perkongsian khusus dan pengesyoran daripada Jabatan Pertanian.

Akuakultur

Kawasan penetasan
Pembenihan udang dalam air tawar.

Dengan syarat kerjasama dengan perusahaan berskala kecil tempatan.

Pembiakan

Kehidupan belut, Escargot dan buaya.

Dengan syarat kerjasama dengan perusahaan berskala kecil tempatan.

Perhutanan

Pemanfaatan Tanaman Industri

Dengan syarat kerjasama dengan perusahaan berskala kecil tempatan.

LAO RDR

Senarai pengecualian Sementara

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Perlombongan dan aglomerasi batu bara keras.
Perlombongan dan aglomerasi dari lignit.
Pengeluaran dan aglomerasi tanah gambut.
Pengeluaran gas asli dan minyak mentah petroleum.
Aktiviti-aktiviti perkhidmatan yang berkaitan dengan pengeluaran minyak dan gas tidak termasuk tinjauan.

Perlombongan bijih besi.
Perlombongan bijih logam bukan-ferrous, kecuali dan uranium dan bijih thorium.
Perlombongan mineral dan baja kimia. Pengeluaran garam.
Perlombongan dan penggalian yang lain.
Tertakluk kepada perjanjian dengan Kerajaan dan pemprosesan.

Senarai Sensitif

Industri Tertutup Hanya untuk Pelabur Asing
Operasi penetasan di kawasan simpanan.
Dikhususkan untuk warganegara Lao PDR.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Memburu, memerangkap dan propagasi haiwan termasuk aktiviti-aktiviti perkhidmatan yang berkaitan.

Tertakluk kepada persetujuan dan perjanjian khusus dengan Kerajaan.

Perhutanan

Perhutanan, penebangan balak dan aktiviti yang berkaitan.

Penebangan balak ditutup kepada pelabur tempatan dan asing; aktiviti-aktiviti lain tertakluk kepada dan kelulusan dan perjanjian tertentu dengan Kerajaan.

Perikanan

Perikanan dan aktiviti perkhidmatan yang berkaitan dengan industri perikanan.

Operasi pembenihan ikan di Sungai Mekong dan anak-anak sungai.
Tertakluk kepada persetujuan dengan Kerajaan dan mengikut peraturan kerajaan tempatan.

Pengeluaran dan pemprosesan ikan tempatan.

Tertakluk kepada persetujuan dan perjanjian khusus dengan Kerajaan.

Perlombongan bijih uranium dan torium.
Perundingan dan perjanjian dengan Kerajaan diperlukan (bagi tujuan keselamatan).

Penggalian batu, pasir dan tanah liat.
Tertakluk kepada perjanjian dengan Kerajaan dan pemprosesan.

MALAYSIA

Senarai Sensitif

Industri Tertutup Hanya untuk Pelabur Asing

Pengeluaran dan penuaian kayu balak.

Kegiatan ini umumnya tertutup kepada pelabur asing di Semenanjung Malaysia dan Sabah.

Walau bagaimanapun, bagi Sarawak, penglibatan tempatan dan majoriti kawalan tempatan diperlukan. Kawasan hutan yang akan dibuka untuk kegiatan tersebut akan dikurangkan secara berperingkat pada masa hadapan untuk membolehkan sumber asli untuk dikendalikan secara berterusan.

Penangkapan perikanan.

Syarikat-syarikat perikanan asing tidak dibenarkan untuk menangkap ikan dalam Zon Ekonomi Eksklusif Malaysia (EEZ).

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Industri minyak dan gas menaik.

Projek perlu dijalankan secara usaha gabungan dengan anak syarikat yang sepenuhnya dimiliki oleh syarikat minyak tempatan (Petronas), di mana ekuiti dalam usaha gabungan akan berjarak daripada 15% hingga 60% bergantung pada blok/kawasan. Terma dan syarat bagi setiap blok dirundingkan dan Kontrak Perkongsian Pengeluaran wajib mematuhi undang-undang dan peraturan yang ditetapkan oleh Kerajaan Malaysia untuk penganugerahan kontrak dll.

MYANMAR

Senarai pengecualian Sementara

Industri Tertutup Kepada Pelabur Tempatan dan Asing

Perhutanan

Pengeluaran dan penjualan kayu keras.
Polisi perhutanan kebangsaan.

Perlombongan

Penerokaan, ekstraksi dan eksport mutiara.
Penerokaan, ekstraksi dan eksport logam.
Menjalankan industri kuari yang lain
Kerajaan boleh memberi izin dengan notis.

Tenaga

Penerokaan, ekstraksi dan penjualan petroleum.
Penerokaan, ekstraksi dan penjualan gas asli dan pembuatan barangan yang sama
Kerajaan boleh memberi izin dengan notis.

Elektrik

Pengeluaran, pengutipan dan pengedaran elektrik
Kerajaan boleh memberi izin dengan notis.

Industri Tertutup Hanya untuk Pelabur Asing

Perikanan

Penangkapan ikan laut, udang dan hidupan akuatik yang lain.

Kerajaan boleh memberi izin dengan notis.

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Lain-lain

Perkhidmatan pengangkutan keretapi.

Pengangkutan udara.

Aktiviti-aktiviti kurier selain daripada aktiviti pos kebangsaan.

Perkongsian gabungan-kerjasama dengan organisasi negeri.

Perkhidmatan kewangan dan insuran

Akan diliberalisasi pada masa akan datang.

FILIPINA

Senarai Sensitif

Industri Tertutup Hanya untuk Pelabur Asing

Program perlombongan rakyat berskala kecil.

Aktiviti-aktiviti perlombongan yang bergantung sepenuhnya kepada tenaga buruh secara manual dengan melaksana dan mengguna kaedah yang mudah dan tidak menggunakan bahan letupan atau peralatan perlombongan yang berat. Keluasan maksimum adalah 20 hektar. Pelaburan tidak melebihi P10 juta.

Nisbah kos tenaga kerja untuk kos kegunaan perkakasan adalah lebih besar dari atau bersamaan dengan 1.0 (berdasarkan pada 1 tan metrik bijih). *Ekuiti asing adalah tidak dibenarkan.*

Industri Terbuka Dengan Sekatan untuk Pelabur Asing

Perhutanan

Perlombongan & Kuari Perlombongan (selain perlombongan berskala kecil). Pertanian di tanah awam.

Ekuiti asing untuk pemilikan tanah hingga 40%

SINGAPURA

Senarai Sensitif

Industri Tertutup kepada Pelabur tempatan dan Asing.

Penternakan babi. Penggalan.

Lesen tidak lagi dikeluarkan.

THAILAND

Senarai pengecualian Sementara

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Perikanan, khususnya pemeliharaan haiwan laut. Pembalakan dari ladang.

Pembiakan tiruan atau pembiakan tanaman

Penyertaan ekuiti asing dihadkan untuk tidak melebihi 50% dari modal berdaftar.

Penyertaan ekuiti asing sebanyak 50% dari modal berdaftar atau lebih boleh dibuat, tertakluk kepada berikut:

- *harus mendapatkan kebenaran dari Ketua Pengarah Jabatan Pendaftaran Komersial dengan persetujuan Jawatankuasa Perdagangan Asing.*
- *harus menerima promosi dibawah undang-undang Promosi Pelaburan, atau memperolehi keizinan menurut undang-undang yang ditetapkan oleh Pihak Berkuasa Industri Peladangan Thailand atau lain-lain undang-undang yang berkaitan*

- *harus mempunyai modal terlabur minimum dalam permulaan perusahaan tidak kurang dari yang ditetapkan oleh peraturan Kementerian Perdagangan, yang mana dalam apa jua keadaan tidak kurang dari 3 juta Baht.*

- *harus memohon lesen atau sijil dari Jabatan Pendaftaran Perdagangan. Harus memenuhi syarat-syarat lain yang ditentukan dalam Akta Perdagangan Asing B.E. 2542 (1999) dan undang-undang berkaitan yang lain.*

(Senarai ini akan ditinjau sekurang-kurangnya sekali setiap tahun).

Senarai Sensitif

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Pertanian garam, termasuk pengeluaran garam berkembang.

Perlombongan garam batu.

Perlombongan, termasuk meletupkan batu atau menghancurkan.

Pertanian ulat sutera.

Penyertaan ekuiti asing dihadkan untuk tidak melebihi 50% daripada modal berdaftar.

Penyertaan ekuiti asing sebanyak 50% daripada modal berdaftar atau lebih boleh dibuat, tertakluk kepada syarat-syarat berikut:

- *harus mendapatkan kebenaran daripada Kementerian Perdagangan, dengan persetujuan Kabinet, dan juga harus memenuhi keperluan berikut:*

- *harus mempunyai golongan berkerakyatan Thailand, atau golongan berkanun bukan rakyat asing di bawah Akta ini, memegang tidak kurang dari 40% dari modal berdaftar.*

Walau bagaimanapun, Kementerian Perdagangan, dengan persetujuan Kabinet, boleh mengurangkan syarat tertakluk untuk tidak kurang dari 25%; dan

- *harus mempunyai golongan berkerakyatan Thailand memegang sekurang-kurangnya dua perlima dari jumlah pengarah; atau*

- *harus menerima promosi dibawah undang-undang Promosi Pelaburan, atau memperolehi keizinan menurut undang-undang yang ditetapkan oleh Pihak Berkuasa Industri Peladangan Thailand atau lain-lain undang-undang yang berkaitan.*

- *harus mempunyai modal terlabur minimum dalam permulaan perusahaan tidak kurang dari yang ditetapkan oleh peraturan Kementerian Perdagangan, yang mana dalam apa jua keadaan tidak kurang dari 3 juta Baht.*

- *harus memohon lesen atau sijil dari Jabatan Pendaftaran Perdagangan.*

- *harus memenuhi syarat-syarat lain yang ditentukan dalam Akta Perdagangan Asing B.E. 2542 (1999) dan undang-undang berkaitan yang lain.*

(Senarai ini akan ditinjau sekurang-kurangnya sekali setiap tahun).

VIETNAM

Senarai pengecualian Sementara

Industri Terbuka dengan Sekatan untuk Pelabur Asing

Pembuatan proses penanaman, mesin penuai, pam insektisida, alat ganti untuk jentera pertanian dan mesin.

Tertakluk dengan keperluan eksport, teknologi dan kualiti.

Pengeluaran kertas.

Berkait rapat dengan perkembangan sumber bahan mentah tempatan. Kertas bagi kegunaan umum seperti kertas cetak, kertas tulis, kertas fotokopi adalah tertakluk sekurang-kurangnya 80% keperluan eksport.

Jus buah-buahan.

Tertakluk kepada penggunaan bahan mentah tempatan dan keperluan eksport.

Perkakasan pendinginan.

Tertakluk kepada keperluan teknologi dan eksport. Pemrosesan produk akuia, makanan laut dalam tin. Bentuk Perkongsian-Gabungan, tertakluk dengan keperluan bahan dan teknologi dan eksport sekurang-kurangnya 80%.

Pemasangan jentera laut.

Tertakluk kepada keperluan teknologi.

Pengeluaran dan pemrosesan kayu.

Pengeluaran susu.

Berkait rapat dengan perkembangan sumber bahan mentah tempatan.

Pengeluaran gula tebu.

Pengeluaran dan pemrosesan minyak tumbuhan. Berkait rapat dengan perkembangan sumber bahan mentah tempatan dan tertakluk kepada keperluan eksport.

Pengeringan.

Berkait rapat dengan perkembangan sumber bahan mentah tempatan dan tertakluk dengan keperluan perlindungan persekitaran.

Senarai Sensitif

Industri Tertutup Hanya untuk Pelabur Asing

Perikanan.

Pelaburan asing tidak akan diberi lesen.

Eksplotasi batu permata.

Pengeluaran perikanan dalam sangkar.

LAMPIRAN 7 : DATA EKONOMI UTAMA – MALAYSIA

KAWASAN			
(kilometer persegi)			
Malaysia	Semenanjung Malaysia	Sarawak	Sabah
330,252	131,805	124,450	73,9971

	2012	2011
Penduduk (juta)	29.3	29.0
Warganegara	27.0	26.6
Bumiputera	18.3	18.0
Cina	6.5	6.5
India	2.0	1.9
Lain-lain	0.2	0.2
Bukan Warganegara	2.3	2.3
Pertumbuhan Penduduk (%)	1.3	1.3
Guna Tenaga (juta)	13.1	12.7
Kadar Pengangguran (%)	3	3.1
Guna Tenaga Mengikut Sektor (%)		
Perkhidmatan	60.0	60.7
Pembuatan	17.5	18.1
Pertanian	12.6	11.5
Pembinaan	9.1	9.2
Perlombongan dan Kuari	0.6	0.6
Indeks Harga Pengguna (%)		
Malaysia	1.6	3.2
Semenanjung Malaysia	1.6	3.3
Sabah ¹	1.7	2.9
Sarawak	1.8	2.6
Indeks Pengeluaran Perindustrian (2005=100)		
Indeks Keseluruhan	112.9	108.4
Perlombongan	88.3	87.1
Pembuatan	123.1	117.3
Elektrik	129.9	123.6
Perdagangan Luar Negeri (RM bil)		
Eksport	702.2	697.9
Import	607.4	573.6
Jumlah Perdagangan	1,309.60	1,271.50
Imbangan Perdagangan	94.8	124.2
Imbangan Pembayaran (RM bil) – (Bersih)		
Akaun Semasa	57.3	102.4
Barangan	125.6	151.6
Perkhidmatan	-14.0	-6.3
Pendapatan	-36.0	-21.8
Pindahan	-18.2	-21.0
Modal	0.1	-0.2
Akaun Kewangan	-22.5	22.3
Imbangan Keseluruhan	3.9	94.7

	2012	2011
Keluaran Dalam Negara Kasar (KDNK)		
KDNK Pada Harga Semasa (RM bil)	931.5	881.1
Pertanian	94.8	104.6
Perlombongan dan Kuari	97.7	91.8
Pembuatan	228.0	214.6
Pembinaan	34.9	28.3
Perkhidmatan	473.9	433.1
Campur Duti import	10.2	8.7
Kadar Pertumbuhan KDNK Benar (%)	5.6	5.1
Pertanian	0.8	5.9
Perlombongan & Kuari	1.4	-5.7
Pembuatan	4.8	4.7
Pembinaan	18.5	4.7
Perkhidmatan	6.4	7.0
Rizab Antarabangsa (RM bil)	431.7	408.8
(pada 31 Dis 2012)		
Nisbah KDNK ke atas Rizab (%)	46.0	46.4
Rizab pada bulan Import Tertangguh (pada 31 Dis 2012)	9.5	9.7
Jumlah Hutang Luar Negeri (RM bil)	252.8	257.4
Jangka Sederhana dan Panjang	159.8	153.5
Jangka Pendek	93.0	103.9
Nisbah Khidmat Bayaran (%)	10.2	10.3
Institusi Perbankan (RM bil)		
(pada Dis 2012)		
Jumlah Deposit	1,408.30	1,252.50
Jumlah Pinjaman	1,108.00	966.7
Kadar Faedah Institusi Perbankan (%)		
(Dis 2012)		
Deposit Tabungan	1.03	1.08
BLR	6.53	6.45
Tabungan Negara Kasar (% of TNK)	32.7	35.5

Sumber: Jabatan Perangkaan Malaysia, Bank Negara Malaysia dan Kementerian Kewangan (MOF).

¹ Termasuk Wilayah Persekutuan Labuan

^p Anggaran

Kementerian Perdagangan
Antarabangsa dan Industri Malaysia

Laman web MITI: www.miti.gov.my