

TAKLIMAT MENGENAI **MALAYSIA DAN** **KOMUNITI EKONOMI ASEAN**

| KEMENTERIAN PERDAGANGAN ANTARABANGSA DAN INDUSTRI |

OBJEKTIF TAKLIMAT

1. Memperkenalkan **MITI**
2. Peranan **Perdagangan** dan **Pelaburan** dalam Membangunkan **Ekonomi Malaysia**
3. Memperkenalkan **Komuniti ASEAN**
4. **Komuniti Ekonomi ASEAN – ASEAN Economic Community (AEC)**

MITI – SELAYANG PANDANG

**YB Timb. Menteri
Datuk Ir. Hj Hamim
Samuri**

**YB Menteri
Dato' Sri Mustapa
Mohamed**

**KSU
Datuk Dr. Rebecca
Fatima Sta Maria**

FUNGSI

**Merancang, menggubal dan melaksanakan
dasar-dasar pelaburan, pembangunan
perindustrian dan perdagangan luar Negara**

MINISTRY OF INTERNATIONAL TRADE AND INDUSTRY

MITI DAN AGENSI

9 Agensi

MIDA	:	Pelaburan
MATRADE	:	Perdagangan Luar
MPC	:	Produktiviti
SME Corp	:	Pembangunan PKS
SME Bank	:	Pinjaman Kewangan PKS
MIDF	:	Pinjaman Kewangan Industri
MAI	:	Pembangunan Industri Automotif
MSI	:	Pembangunan Industri Besi dan Keluli
HDC	:	Pembangunan Industri Halal

PEMBANGUNAN EKONOMI MALAYSIA

Industri Berasaskan Teknologi

Inovasi, Program Transformasi Ekonomi dan Berpendapatan Tinggi

2011

Industri Berasaskan Eksport dan Buruh

1990

Koridor Ekonomi dan Perkhidmatan

Industri Berat dan Berasaskan Sumber

1970

Gantian Import

KEPENTINGAN PERDAGANGAN DAN PELABURAN

- Malaysia merupakan negara ke-4 paling bergantung kepada perdagangan luar (170% KDNK).
- Pada tahun 2013, Malaysia merupakan negara pengekspor ke-25 dan negara pengimport ke-24 bagi perdagangan barangan di dunia.

Singapura : Pengeksport – 14, Pengimport – 15
Thailand : Pengeksport – 24, Pengimport – 20
Indonesia : Pengeksport – 27, Pengimport – 27

PERDAGANGAN 2013

PERDAGANGAN	RM	%
JUMLAH	RM1.4 trillion	4.5% ↑
IMPORT	RM649.1 billion	6.9% ↑
EKSPORT	RM719.8 billion	2.4% ↑

***Lebih RM70 billion lebihan dagangan
(sejak November 1997)***

PELABURAN 2013

RM216.5 billion

Rekod baru bagi pelaburan yang diluluskan

72.5 : 27.5

Ratio pelaburan Domestik-Asing

192,000

Peluang pekerjaan yang diwujudkan

5,669

Jumlah projek yang diluluskan

MALAYSIA: DESTINASI PERNIAGAAN YANG KOMPETITIF

World Bank's Ease of Doing Business Ranking - Asia

NEGARA	2014	2013	2012
Singapura	1	1	1
Hong Kong	2	2	2
Malaysia	6	12	18
Republik Korea	7	8	8
Australia	11	10	15
Taiwan	16	16	25

**PERTUBUHAN
NEGARA-NEGARA
ASIA TENGGARA (ASEAN)
&
KEPENTINGAN ASEAN
KEPADA MALAYSIA**

FAKTOR PENUBUHAN ASEAN

**Ancaman
Komunisme,
Perang
Vietnam dan
Teori Domino**

ASEAN

**Kemajuan
Sosio-Ekonomi**

**Ketegangan
hubungan di
kalangan
negara-negara
di rantau Asia
Tenggara**

DEKLARASI BANGKOK 1967

OBJEKTIF

- ASEAN ditubuhkan pada **8 Ogos 1967** di Bangkok, Thailand (**DEKLARASI BANGKOK**)
- Mengukuhkan kestabilan ekonomi dan sosial di rantau ini dan memastikan pembangunan nasional secara aman dan progresif.
- Memastikan kestabilan dan keselamatan negara ASEAN daripada sebarang bentuk campur tangan luar dalam memelihara identiti kebangsaan selaras dengan cita-cita dan aspirasi rakyat masing-masing.

Tun Abdul Razak
(Malaysia)

Adam Malik
(Indonesia)

Narciso R. Ramos
(Filipina)

S. Rajaratnam
(Singapura)

Thanat Khoman
(Thailand)

AHLI-AHLI ASEAN

- Bermula dengan **Lima (5)** **negara pengasas:**
 - (i) Indonesia;
 - (ii) Malaysia
 - (iii) Filipina;
 - (iv) Singapura; dan
 - (v) Thailand
- Kemasukan **ahli-ahli baru:**
 - (i) Brunei Darussalam (1984);
 - (ii) Vietnam (1995);
 - (iii) Lao PDR (Laos) (1997);
 - (iv) Myanmar (1997); dan
 - (v) Kemboja (1999)

BRUNEI DARUSSALAM

Masjid Sultan Omar Ali Saifuddin

430 Ribu

Islam

Bahasa Melayu

Bandar Seri Begawan

Sultan Haji **Hassanal Bolkiah**
Mu'izzaddin Waddaulah

KEMBOJA

15 Juta

Buddha

Khmer

Phnom Penh

Kuil Angkor Wat

Samdech Akka Moha Sena

Padei Techo **Hun Sen**

INDONESIA

Candi Borobudur

Susilo **Bambang** Yudhoyono

250 Juta

Islam

Bahasa
Indonesia

Jakarta

LAO PDR (LAOS)

6 Juta

Buddha

Lao

Vientiane

Kuil That Luang

Choummaly Sayasone

(Presiden)

Thongsing Thammavong

(Perdana Menteri)

MYANMAR

Pagoda Shwedagon

Thein Sein

50 Juta

Buddha

Myanmar

Nay Pyi Taw

FILIPINA

100 Juta

Kristian

Tagalog

Manila

Benigno Simeon
Cojuangco **Aquino III**

Gereja Manila

SINGAPURA

Taman Merlion

Tony Tan Keng Yam
(Presiden)

Lee Hsien Loong (Perdana Menteri)

5 Juta

**Buddha /
Kristian /
Islam**

**Bahasa
Inggeris /
Melayu /
Mandarin /
Tamil**

Singapura

THAILAND

66 Juta

Buddha

Thai

Bangkok

Yingluck Shinawatra

Pasar Terapung Damnoen Saduak

VIETNAM

Teluk Halong

Trương Tấn Sang

(Presiden)

Nguyễn Tấn Dũng (Perdana

Menteri)

93 Juta

Buddha

Bahasa
Vietnam

Hanoi

PIAGAM ASEAN

Pengenalan

- ASEAN adalah sebuah **organisasi antara Kerajaan** dan mempunyai **perlembagaan tersendiri** semenjak Disember 2008. Sidang Kemuncak ASEAN merupakan badan utama dalam memutuskan dasar dan hala tuju ASEAN

Prinsip Utama: 1

- Penekanan terhadap **kepentingan ASEAN** dalam **kerjasama serantau**

Prinsip Utama: 2

- Hormat kepada prinsip-prinsip **keutuhan wilayah, kedaulatan, sikap berkecuali** dan **identiti kebangsaan** negara anggota ASEAN

Prinsip Utama: 3

- Pemupukan **keamanan** dan **identiti serantau**, **penolakan pencerobohan** serta **penyelesaian pertikaian secara damai** melalui dialog dan rundingan

THE
ASEAN
CHARTER

THE
ASEAN
CHARTER

THE
ASEAN
CHARTER

LOGO ASEAN

Bulatan
melambangkan
kesatuan ASEAN

Tangkai padi melambangkan impian
kesepuluh negara di Asia Tenggara
bersatu dan bersahabat

Keamanan dan kestabilan

Semangat dan dinamisme

Ketulenan

Kemakmuran

AEC 2015 BLUEPRINT

*ASEAN Political-Security Community
(APSC) Blueprint (2009-2015)*

*ASEAN Economic Community (AEC)
Blueprint (2007-2015)*

*ASEAN Socio-Cultural Community
(ASCC) Blueprint (2009-2015)*

Menggariskan langkah-langkah yang perlu dilaksanakan secara progresif supaya rantau ASEAN menjadi sebuah Komuniti ASEAN yang kukuh dan stabil untuk membolehkan ASEAN mempertingkatkan pertumbuhan ekonomi.

INTEGRASI EKONOMI SERANTAU

- AEC merupakan **program liberalisasi ekonomi** untuk meningkatkan sifat kompetitif rantau ASEAN dan menjadikan ASEAN destinasi pelaburan yang menarik
- AEC diwujudkan berdasarkan **pendekatan yang pragmatik, FTA Plus** dan mengambil kira sifat-sifat **PASARAN TUNGGAL**.
- Sehingga kini, AEC telah menyumbang ke arah sifat kompetitif ASEAN di peringkat global, peningkatan perdagangan dalam dan luar ASEAN, mewujudkan peluang pekerjaan dan merapatkan jurang pembangunan di kalangan negara ASEAN. AEC juga telah menyumbang ke arah meningkatkan pendapatan per kapita rantau ini.

PASARAN TUNGGAL ASEAN

Pasaran Tunggal

Aliran bebas barangan
Aliran bebas perkhidmatan
Aliran bebas pelaburan
Aliran bebas modal
Aliran bebas pekerja mahir
Makanan, Petanian dan Perhutanan

Rantau Ekonomi Kompetitif

Hak Harta Intelekt
Polisi Persaingan
Perlindungan Konsumer
Pembangunan Infrastruktur
Pencukaian
e-Dagang

Kerjasama dalam bidang lain:

Pengangkutan, Tenaga, Mineral,
ICT, Pelancongan, Penjagaan
Kesihatan, Perkastaman, Standard

Pembangunan Ekonomi Sekata

PKS
Merapatkan Jurang Pembangunan

Integrasi ke dalam Ekonomi Global

Hubungan Luar Ekonomi
Rangkaian Bekalan Global

ASEAN - EU - CHINA - INDIA

ASEAN mempunyai kelebihan untuk bertindak sebagai sebuah entiti ekonomi untuk bersaing dengan pasaran-pasaran seperti EU, China dan India berbanding negara individu

2012	EU	CHINA	INDIA	ASEAN
Populasi (juta)	502	1,354	1,223	617.2
Keluasan (juta Km ²)	4.4	9.6	3.3	4.4
KDNK (US\$ bilion)	16,415	8,250	1,947	2,313
KDNK Per Kapita (US\$)	32,710	6,095	1,592	3,747
Eksport (US\$ bilion)	5,803	2,050	305	1,254
Import (US\$ bilion)	5,938	1,820	489	1,221
Pertumbuhan KNDK (%)	-0.2	7.8	4.9	5.7

PRESTASI EKONOMI ASEAN

Source: International Monetary Fund's (IMF) World Economic Outlook April 2013

ASEAN menunjukkan prestasi ekonomi yang menggalakkan, malahan berjaya mengekalkan perkembangan ekonomi selepas krisis ekonomi 1997/98 dan 2008/09.

HALA TUJU INTEGRASI EKONOMI ASEAN

- 1 1977 – 1992 : *Preferential Trading Arrangement* – 25-50% MOP on 1000 tariff lines
 - 1993 : *ASEAN Free Trade Area (AFTA)* – Commencement of Tariff Reduction on Goods
 - 1995 : *ASEAN Framework Agreement on Services (AFAS)* – Progressive Liberalisation
 - 1998 : *ASEAN Investment Area (AIA)* – Investment Liberalisation
- 2 1993 : *Sub – Regional Economic Growth Areas (IMGT, BIMP EAGA, SIJORI, AMBDC)*
- 3 2004 – 2010 : *ASEAN FTAs with Dialogue Partners*
(China, Japan, Korea, India, Australia & New Zealand)
- 4 **Integration** through ASEAN Economic Community (AEC): 2008–2015
 - a) *A Single Market and Production Base;*
 - b) *A Competitive Economic Region;*
 - c) *A Region with Equitable Economic Development; and*
 - d) *A Region fully integrated into the Global Economy.*
- 5 *ASEAN Economic Integration Beyond AEC 2015 ? Expectations and Aspirations of Stakeholders*

FAEDAH AEC KEPADA MALAYSIA

Petunjuk	Malaysia	ASEAN
Saiz Pasaran (Penduduk)	30 juta	620 juta
Jumlah Dagangan	US\$340 bilion	US\$2,500 bilion
KDNK	US\$249 bilion	US\$2,300 bilion
Kadar KDNK	4.7%	5.7%

- ▶ Keluasan pasaran > 20 kali.
- ▶ Peluang-peluang ekonomi yang luas memandangkan rantau ASEAN sedang pesat membangun.
- ▶ Peningkatan golongan pertengahan di ASEAN (bilangan pengguna semakin meningkat).
- ▶ Sumber asli yang banyak i.e. minyak & gas, kayu-kayan, galian, kelapa sawit, getah.
- ▶ Struktur ekonomi perindustrian.
- ▶ Pembangunan modal insan.

FAEDAH AEC KEPADA MALAYSIA

Tahun	Pelaburan Malaysia di ASEAN (US\$ Bilion)	Pelaburan Langsung ASEAN di Malaysia (US\$ Bilion)
2013	5.8	6.2
2012	7.2	7.5
2011	8.3	7.2
2010	7.7	5.0
2009	4.3	4.7
2008	7.8	5.8

- Peningkatan dalam pelaburan asing secara langsung mewujudkan lebih banyak peluang pekerjaan kepada rakyat Malaysia.
- Peluang-peluang pekerjaan tersebut adalah dalam bidang berkemahiran tinggi seperti:
 - ✓ Perkhidmatan Kejuruteraan
 - ✓ Jururawat
 - ✓ Arkitek
 - ✓ Akauntan
 - ✓ Pengamal Perubatan
 - ✓ Perubatan Pergigian
 - ✓ Juruukur

HUBUNGAN DAGANGAN MALAYSIA-ASEAN

	2001 (US\$ Bil)	2012 (US\$ Bil)
Dagangan Global ASEAN	320.6	2,474.7
Dagangan Intra-ASEAN	77 (24%)	601.0 (24.3%)
Jumlah Dagangan Malaysia	162	423.8
Jumlah Dagangan Malaysia - ASEAN	38.8 (23.9%)	115.9 (27.3%)

HALANGAN INTEGRASI EKONOMI

- Kekurangan sumber di Sekretariat ASEAN
- Perbezaan tahap pembangunan ekonomi – membantutkan usaha integrasi ekonomi yang lebih menyeluruh
- Merapatkan jurang pembangunan dan mengurangkan impak negatif liberalisasi
- Menyeimbangkan aspirasi national berbanding aspirasi serantau
- Menyeimbangkan keperluan industri hulu dan hiliran di bawah integrasi ekonomi
- Kesukaran mencapai kata sepakat di kalangan negara-negara ASEAN – pendekatan *common position*

SUCCESS STORIES: MARRYBROWN

- Ditubuhkan pada tahun 1981 dan merupakan perintis kepada restoran perkhidmatan pantas.
- Restoran francais makanan segera pertama di Malaysia.
- Restoran Perkhidmatan Pantas jenama Halal dari Asia yang terbesar di dunia.
- 130 rangkaian restoran di Malaysia dan 280 restoran di serata dunia termasuk di Indonesia dan Myanmar.

SUCCESS STORIES: SECRET RECIPE

Secret Recipe[®]

- Ditubuhkan sebagai kafe gaya hidup (*lifestyle café*) pada tahun 1997 oleh Dato' Steven Sim.
- Lebih 300 cawangan kafe telah ditubuhkan di Malaysia, Singapura, Filipina, Thailand dan Brunei.
- Memperoleh pensijilan halal daripada Jabatan Kemajuan Islam Malaysia (JAKIM).
- Pemenang anugerah “Putra Most Enterprising Brand of the Year” oleh *People's Choice Putra Brand Awards 2013*.

SUCCESS STORIES: INGRESS CORPORATION **BERHAD**

- Ditubuhkan pada Mei, 1991.
- Pengeluar komponen automotif kepada pembuat kereta di Malaysia dan di rantau ASEAN (Thailand dan Indonesia).
- Menyediakan kepakaran dan pengalaman dalam bidang kejuruteraan kuasa dan sektor keretapi dan menawarkan automasi perindustrian kepada beberapa industri termasuk sektor minyak dan gas.

SYARIKAT MALAYSIA DI ASEAN

PETRONAS

UEM

Kencana Petroleum

SapuraCrest
Petroleum

UMW

UMW

axiata
advancing asia

SINCE 1955

SINCE 1955

Always the
smarter choice

KHAZANAH
NASIONAL

ZICOlaw
Trusted Business Advisor

INGRESS

SYARIKAT ASEAN DI MALAYSIA

Thai Summit Autoparts

SAN MIGUEL CORPORATION

TEMASEK HOLDINGS

Keppel Corporation

MALAYSIA: PENGERUSI 2015

Malaysia akan mengambil alih peranan Myanmar sebagai Pengerusi ASEAN pada tahun 2015. Sebagai Pengerusi ASEAN, Malaysia diberi mandat untuk:

- (i) Memajukan dan meningkatkan kepentingan dan kesejahteraan ASEAN;
- (i) Menjadi peneraju bagi mengatasi atau menangani cabaran-cabaran yang dihadapi oleh ASEAN;
- (ii) Mewakili ASEAN dalam usaha memperkukuhkan dan menggalakkan hubungan yang lebih erat dengan Rakan-Rakan Dialog; dan
- (iii) Mewakili **suara ASEAN** dalam pelbagai fora serantau dan antarabangsa.

2015: TAHUN BERSEJARAH

- (i) Deklarasi Pembentukan Komuniti ASEAN 2015 – Selepas 48 tahun pembentukan ASEAN;
- (ii) Pembentukan ASEAN sebagai sebuah Pasaran Tunggal; dan
- (iii) Deklarasi mengenai hala tuju ASEAN untuk 10 tahun akan datang (2016-2025).

KEUTAMAAN MALAYSIA

- Implementasi secara *substantial* AEC 2015
- Mengetuai Pasca 2015: *New ASEAN Economic Vision* dan menyelaraskan semula objektif ASEAN. Pihak-pihak berkepentingan juga akan dilibatkan dalam inisiatif integrasi ASEAN dalam usaha untuk memastikan usaha integrasi ini lebih relevan kepada rakyat 'People Centered ASEAN'
- Mempertingkatkan kesedaran mengenai ASEAN dan AEC
- Memperkukuhkan sektor swasta sebagai rakan aktif dalam mengetuai dan mempromosikan integrasi ekonomi; dan
- Mempertingkatkan hubungan ekonomi dengan rakan dialog ASEAN terutamanya dalam memuktamadkan *Regional Economic Partnership Agreement* (RCEP).

Terima kasih

allasean@miti.gov.my

| KEMENTERIAN PERDAGANGAN ANTARABANGSA DAN INDUSTRI |

