

31 Mac 2017
31 March 2017
P.U. (A) 103

WARTA KERAJAAN PERSEKUTUAN

*FEDERAL GOVERNMENT
GAZETTE*

PERINTAH KASTAM (LARANGAN MENGENAI IMPORT)
2017

*CUSTOMS (PROHIBITION OF IMPORTS) ORDER
2017*

DISIARKAN OLEH/
PUBLISHED BY
JABATAN PEGUAM NEGARA/
ATTORNEY GENERAL'S CHAMBERS

AKTA KASTAM 1967

PERINTAH KASTAM (LARANGAN MENGENAI IMPORT) 2017

PADA menjalankan kuasa yang diberikan oleh subseksyen 31(1) Akta Kastam 1967 [*Akta 235*], Menteri membuat perintah yang berikut:

Nama dan permulaan kuat kuasa

1. (1) Perintah ini bolehlah dinamakan **Perintah Kastam (Larangan Mengenai Import) 2017**.

(2) Perintah ini mula berkuat kuasa pada 1 April 2017.

Jadual Pertama

Larangan mutlak

2. (1) Pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) Jadual Pertama, yang berasal atau dibuat kesemuanya atau sebahagian besarnya dalam, atau yang dikonsaikan dari, negara-negara yang dinyatakan dalam ruang (3) Jadual Pertama dilarang secara mutlak.

(2) Subperenggan (1) terpakai juga bagi barang-barang dalam transit.

Bahagian I Jadual Kedua

Larangan bersyarat kecuali di bawah lesen import

3. (1) Pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian I Jadual Kedua, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian I Jadual Kedua dilarang, kecuali di bawah suatu lesen import—

(a) yang dikeluarkan oleh Ketua Pengarah; atau

(b) yang dikeluarkan oleh pegawai kastam yang hak yang dilantik oleh Ketua Pengarah untuk bertindak bagi pihaknya di kementerian, jabatan atau badan berkanun sebagaimana yang dinyatakan dalam ruang (5)

Bahagian I Jadual Kedua,

dan tertakluk kepada apa-apa syarat yang dinyatakan dalam lesen import.

(2) Pergerakan dari zon perdagangan bebas ke kawasan utama kastam, Labuan, Langkawi dan Tioman barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian I Jadual Kedua, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian I Jadual Kedua dilarang, kecuali di bawah suatu lesen import—

(a) yang dikeluarkan oleh Ketua Pengarah; atau

(b) yang dikeluarkan oleh pegawai kastam yang hak yang dilantik oleh Ketua Pengarah untuk bertindak bagi pihaknya di kementerian, jabatan atau badan berkanun sebagaimana yang dinyatakan dalam ruang (5) Bahagian I Jadual Kedua,

dan tertakluk kepada apa-apa syarat yang dinyatakan dalam lesen import.

Bahagian II Jadual Kedua

Larangan bersyarat kecuali di bawah lesen import dan tidak terpakai bagi zon bebas yang dinyatakan

4. (1) Tertakluk kepada subperenggan (2), pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Kedua, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian II Jadual Kedua dilarang, kecuali di bawah suatu lesen import—

(a) yang dikeluarkan oleh Ketua Pengarah; atau

(b) yang dikeluarkan oleh pegawai kastam yang hak yang dilantik oleh Ketua Pengarah untuk bertindak bagi pihaknya di kementerian, jabatan atau badan berkanun sebagaimana yang dinyatakan dalam ruang (5) Bahagian II Jadual Kedua,

dan tertakluk kepada apa-apa syarat yang dinyatakan dalam lesen import.

(2) Subperenggan (1) tidak terpakai bagi zon bebas yang berikut:

- (a) Pelabuhan Zon Bebas Pasir Gudang, Mukim Plentong, Daerah Johor Bahru, Johor;
- (b) Mukim Kapar, Daerah Klang, Selangor;
- (c) Pelabuhan Barat, Pulau Indah, Mukim Klang, Daerah Klang, Selangor;
- (d) Pelabuhan Tanjung Pelepas, Mukim Tanjung Kupang, Daerah Johor Bahru, Johor;
- (e) South Point, Pelabuhan Klang, Port Swettenham, Daerah Klang, Selangor;
- (f) (Lot 67894) Pulau Indah, Mukim Klang, Daerah Klang, Selangor; dan
- (g) Dermaga Air Dalam, Seksyen 4, Bandar Butterworth, Daerah Seberang Prai Utara, Pulau Pinang.

(3) Pergerakan dari zon perdagangan bebas ke kawasan utama kastam, Labuan, Langkawi dan Tioman barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Kedua, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian II Jadual Kedua dilarang, kecuali di bawah suatu lesen import—

- (a) yang dikeluarkan oleh Ketua Pengarah; atau
- (b) yang dikeluarkan oleh pegawai kastam yang hak yang dilantik oleh Ketua Pengarah untuk bertindak bagi pihaknya di kementerian, jabatan atau badan berkanun sebagaimana yang dinyatakan dalam ruang (5) Bahagian II Jadual Kedua,

dan tertakluk kepada apa-apa syarat yang dinyatakan dalam lesen import.

Bahagian III Jadual Kedua

Larangan bersyarat kecuali di bawah lesen import dan tidak terpakai bagi Labuan, Langkawi, Tioman dan zon bebas yang dinyatakan

5. (1) Tertakluk kepada subperenggan (2), pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian III Jadual Kedua, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian III Jadual Kedua dilarang, kecuali di bawah suatu lesen import—

(a) yang dikeluarkan oleh Ketua Pengarah; atau

(b) yang dikeluarkan oleh pegawai kastam yang hak yang dilantik oleh Ketua Pengarah untuk bertindak bagi pihaknya di kementerian, jabatan atau badan berkanun sebagaimana yang dinyatakan dalam ruang (5) Bahagian III Jadual Kedua,

dan tertakluk kepada apa-apa syarat yang dinyatakan dalam lesen import.

(2) Subperenggan (1) tidak terpakai bagi—

(a) Labuan;

(b) Langkawi;

(c) Tioman; dan

(d) zon bebas yang berikut:

(i) Pelabuhan Zon Bebas Pasir Gudang, Mukim Plentong, Daerah Johor Bahru, Johor;

(ii) Mukim Kapar, Daerah Klang, Selangor;

- (iii) Pelabuhan Barat, Pulau Indah, Mukim Klang, Daerah Klang, Selangor;
- (iv) Pelabuhan Tanjung Pelepas, Mukim Tanjung Kupang, Daerah Johor Bahru, Johor;
- (v) South Point, Pelabuhan Klang, Port Swettenham, Daerah Klang, Selangor;
- (vi) (Lot 67894) Pulau Indah, Mukim Klang, Daerah Klang, Selangor; dan
- (vii) Dermaga Air Dalam, Seksyen 4, Bandar Butterworth, Daerah Seberang Prai Utara, Pulau Pinang.

(3) Pergerakan dari Labuan, Langkawi, Tioman dan zon perdagangan bebas ke kawasan utama kastam barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian III Jadual Kedua, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian III Jadual Kedua dilarang, kecuali di bawah suatu lesen import—

- (a) yang dikeluarkan oleh Ketua Pengarah; atau
- (b) yang dikeluarkan oleh pegawai kastam yang hak yang dilantik oleh Ketua Pengarah untuk bertindak bagi pihaknya di kementerian, jabatan atau badan berkanun sebagaimana yang dinyatakan dalam ruang (5) Bahagian III Jadual Kedua,

dan tertakluk kepada apa-apa syarat yang dinyatakan dalam lesen import.

Bahagian I Jadual Ketiga

Larangan bersyarat kecuali mengikut cara yang diperuntukkan

6. (1) Pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian I Jadual Ketiga, yang berasal dari negara-negara yang

dinyatakan dalam ruang (4) Bahagian I Jadual Ketiga dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian I Jadual Ketiga.

(2) Subperenggan (1) terpakai juga bagi barang-barang dalam transit kecuali bagi barang-barang yang dikawal selia oleh pegawai di bawah Kementerian Dalam Negeri dan Kementerian Kewangan.

Bahagian II Jadual Ketiga

Larangan bersyarat kecuali mengikut cara yang diperuntukkan dan tidak terpakai bagi zon perdagangan bebas

7. (1) Tertakluk kepada subperenggan (2), pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Ketiga, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian II Jadual Ketiga dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian II Jadual Ketiga.

(2) Subperenggan (1) tidak terpakai bagi zon perdagangan bebas yang ditetapkan untuk menjalankan aktiviti perdagangan kecuali bagi aktiviti perniagaan runcit yang diluluskan di bawah seksyen 6A Akta Zon Bebas 1990 [*Akta 438*].

(3) Pergerakan dari zon perdagangan bebas ke kawasan utama kastam, Labuan, Langkawi dan Tioman barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Ketiga dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian II Jadual Ketiga.

Bahagian III Jadual Ketiga

Larangan bersyarat kecuali mengikut cara yang diperuntukkan bagi barang-barang yang dikawal di bawah Akta Perdagangan Antarabangsa Mengenai Spesis Terancam 2008 [*Akta 686*]

8. (1) Pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian III Jadual Ketiga, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian III Jadual Ketiga dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian III Jadual Ketiga.

(2) Subperenggan (1) terpakai juga bagi barang-barang dalam transit.

Bahagian I Jadual Keempat

Larangan bersyarat kecuali mematuhi standard Malaysia atau standard lain yang diluluskan oleh pihak berkuasa dalam Malaysia mengikut cara yang diperuntukkan

9. Pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian I Jadual Keempat, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian I Jadual Keempat dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian I Jadual Keempat.

Bahagian II Jadual Keempat

Larangan bersyarat kecuali mematuhi standard Malaysia atau standard lain yang diluluskan oleh pihak berkuasa dalam Malaysia mengikut cara yang diperuntukkan dan tidak terpakai bagi zon perdagangan bebas

10. (1) Tertakluk kepada subperenggan (2), pengimportan ke dalam Malaysia barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Keempat, yang berasal dari negara-negara yang dinyatakan dalam ruang (4) Bahagian II Jadual Keempat dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian II Jadual Keempat.

(2) Subperenggan (1) tidak terpakai bagi zon perdagangan bebas yang ditetapkan untuk menjalankan aktiviti perdagangan kecuali bagi aktiviti perniagaan runcit yang diluluskan di bawah seksyen 6A Akta Zon Bebas 1990.

(3) Pergerakan dari zon perdagangan bebas ke kawasan utama kastam, Labuan, Langkawi dan Tioman barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Keempat dilarang, kecuali mengikut cara yang diperuntukkan dalam ruang (5) Bahagian II Jadual Keempat.

Penjenisan

11. Bab, kepala atau subkepala yang digunakan dalam Perintah Duti Kastam 2017 [P.U. (A) 5/2017] yang berkuat kuasa bagi butiran dalam Jadual Kedua, Jadual Ketiga dan

Jadual Keempat adalah untuk kemudahan rujukan sahaja dan tidak mempunyai kesan mengikat bagi penjenisan barang-barang yang diperihalkan dalam ruang (2) Jadual Kedua, Jadual Ketiga dan Jadual Keempat itu.

Pengecualian

12. Perenggan 3, 4, 5, 7, 9 dan 10 tidak terpakai bagi—

(a) barang-barang yang diimport oleh atau bagi pihak Kerajaan Malaysia atau Kerajaan mana-mana Negeri kecuali barang-barang yang tersenarai dalam Bahagian I Jadual Ketiga dan Bahagian II Jadual Keempat yang dikawal selia oleh—

- (i) Perkhidmatan Kuarantin dan Pemeriksaan Malaysia (MAQIS);
- (ii) Jabatan Pertanian di Semenanjung Malaysia;
- (iii) Bahagian Keselamatan dan Kualiti Makanan di bawah Kementerian Kesihatan; dan
- (iv) pihak berkuasa yang berkenaan di Sabah dan Sarawak;

(b) barang-barang yang diimport secara langsung oleh Angkatan Tentera Komanwel kecuali barang-barang yang tersenarai dalam Bahagian I Jadual Ketiga dan Bahagian II Jadual Keempat yang dikawal selia oleh—

- (i) Perkhidmatan Kuarantin dan Pemeriksaan Malaysia (MAQIS);
- (ii) Jabatan Pertanian di Semenanjung Malaysia;
- (iii) Bahagian Keselamatan dan Kualiti Makanan di bawah Kementerian Kesihatan; dan
- (iv) pihak berkuasa yang berkenaan di Sabah dan Sarawak;

- (c) kenderaan bermotor yang dibenarkan masuk ke dalam Malaysia di bawah Akta Pengangkutan Jalan 1987 [*Akta 333*];
- (d) kenderaan bermotor yang dilesenkan dengan sewajarnya di Brunei dan dibenarkan untuk digunakan di Sarawak di bawah undang-undang yang terpakai bagi lalu lintas jalan atau kenderaan;
- (e) kenderaan bermotor yang masuk ke dalam Malaysia di bawah suatu Permit Pekeliling Antarabangsa sebagaimana yang ditetapkan oleh undang-undang yang terpakai bagi lalu lintas jalan atau kenderaan;
- (f) kenderaan bermotor yang masuk ke dalam Malaysia dan dipandu atau digunakan oleh pelancong *bona fide*; dan
- (g) barang-barang yang dimuatkan sebagai barang-barang stor kapal atau pesawat udara sebagaimana yang diluluskan oleh pegawai kastam yang hak.

Masa apabila lesen import atau dokumen lain hendaklah dikemukakan

13. Lesen import dan apa-apa dokumen lain yang dikehendaki untuk dikemukakan di bawah Perintah ini hendaklah dikemukakan pada masa pengimportan atau pergerakan.

Lesen atau permit di bawah mana-mana undang-undang bertulis

14. Jika pengimportan apa-apa barang adalah tertakluk kepada lesen, permit atau apa-apa perakuan di bawah mana-mana undang-undang bertulis, lesen, permit atau perakuan itu hendaklah dikemukakan sebelum apa-apa lesen import dikeluarkan di bawah Perintah ini.

Bentuk lesen import

15. Lesen import yang dikeluarkan di bawah perenggan 3, 4, dan 5 Perintah ini hendaklah dalam bentuk sebagaimana yang ditetapkan dalam Jadual Kelima.

Pindaan dan pembatalan lesen

16. Ketua Pengarah boleh membatalkan atau meminda mana-mana lesen import yang dikeluarkan di bawah Perintah ini pada bila-bila masa sebelum pengimportan barang-barang yang berhubungan dengan lesen itu.

Pemakaian peruntukan undang-undang lain

17. Pengeluaran suatu lesen import di bawah Perintah ini hendaklah tanpa menjejaskan peruntukan mana-mana undang-undang yang pada masa ini memperuntukkan kawalan atau pengawalseliaan mata wang dan pertukaran, atau mana-mana undang-undang lain yang pada masa ini memperuntukkan kawalan atau pengawalseliaan pengimportan barang-barang.

Pembatalan

18. Perintah Kastam (Larangan Mengenai Import) 2012 [*P.U. (A) 490/2012*] dibatalkan (selepas ini disebut sebagai “Perintah yang dibatalkan”).

Kecualian

19. (1) Apa-apa lesen import yang dikeluarkan di bawah Perintah yang dibatalkan dan berkuat kuasa sebaik sebelum Perintah ini berkuat kuasa hendaklah terus berkuat kuasa mengikut cara seolah-olah lesen import itu telah dikeluarkan di bawah peruntukan Perintah ini yang bersamaan dan hendaklah terus berkuat kuasa sehingga tempoh yang diluluskan bagi lesen import itu tamat atau lesen import itu dibatalkan di bawah Perintah ini.

CUSTOMS ACT 1967

CUSTOMS (PROHIBITION OF IMPORTS) ORDER 2017

IN exercise of the powers conferred by subsection 31(1) of the Customs Act 1967 [Act 235], the Minister makes the following order:

Citation and commencement

1. (1) This order may be cited as the **Customs (Prohibition of Imports) Order 2017**.

(2) This Order comes into operation on 1 April 2017.

First Schedule**Absolute prohibition**

2. (1) The importation into Malaysia of goods specified in column (2) of the First Schedule, originating or manufactured wholly or mainly in, or consigned from, the countries specified in column (3) of the First Schedule is absolutely prohibited.

(2) Subparagraph (1) shall also apply to goods in transit.

Part I of the Second Schedule**Conditional prohibition except under import licence**

3. (1) The importation into Malaysia of goods specified in columns (2) and (3) of Part I of the Second Schedule, originating from the countries specified in column (4) of Part I of the Second Schedule is prohibited, except under an import licence—

(a) issued by the Director General; or

(b) issued by the proper officer of customs appointed by the Director General to act on his behalf at the ministry, department or statutory body as specified in column (5) of Part I of the Second Schedule,

and subject to such conditions specified in the import licence.

(2) The movement from the free commercial zones to the principal customs area, Labuan, Langkawi and Tioman of goods specified in columns (2) and (3) of Part I of the Second Schedule, originating from the countries specified in column (4) of Part I of the Second Schedule is prohibited, except under an import licence—

(a) issued by the Director General; or

(b) issued by the proper officer of customs appointed by the Director General to act on his behalf at the ministry, department or statutory body as specified in column (5) of Part I of the Second Schedule,

and subject to such conditions specified in the import licence.

Part II of the Second Schedule

Conditional prohibition except under import licence and does not apply to specified free zones

4. (1) Subject to subparagraph (2), the importation into Malaysia of goods specified in columns (2) and (3) of Part II of the Second Schedule, originating from the countries specified in column (4) of Part II of the Second Schedule is prohibited, except under an import licence—

(a) issued by the Director General; or

(b) issued by the proper officer of customs appointed by the Director General to act on his behalf at the ministry, department or statutory body as specified in column (5) of Part II of the Second Schedule,

and subject to such conditions specified in the import licence.

(2) Subparagraph (1) shall not apply to the following free zones:

(a) Pasir Gudang Port Free Zone, Mukim of Plentong, District of Johor Bahru, Johor;

- (b) Mukim of Kapar, District of Klang, Selangor;
- (c) West Port, Pulau Indah, Mukim of Klang, District of Klang, Selangor;
- (d) Tanjung Pelepas Port, Mukim of Tanjung Kupang, District of Johor Bahru, Johor;
- (e) South Point, Port Klang, Port Swettenham, District of Klang, Selangor;
- (f) (Lot 67894) Pulau Indah, Mukim Klang, District of Klang, Selangor; and
- (g) Deep Water Wharf, Section 4, Butterworth, District of North Seberang Perai, Penang.

(3) The movement from the free commercial zones to the principal customs area, Labuan, Langkawi and Tioman of goods specified in columns (2) and (3) of Part II of the Second Schedule, originating from the countries specified in column (4) of Part II of the Second Schedule is prohibited, except under an import licence—

- (a) issued by the Director General; or
- (b) issued by the proper officer of customs appointed by the Director General to act on his behalf at the ministry, department or statutory body as specified in column (5) of Part II of the Second Schedule,

and subject to such conditions specified in the import licence.

Part III of the Second Schedule

Conditional prohibition except under import licence and shall not apply to Labuan, Langkawi, Tioman and specified free zones

5. (1) Subject to subparagraph (2), the importation into Malaysia of goods specified in columns (2) and (3) of Part III of the Second Schedule, originating from the countries specified in column (4) of Part III of the Second Schedule is prohibited, except under an

import licence—

- (a) issued by the Director General; or
- (b) issued by the proper officer of customs appointed by the Director General to act on his behalf at the ministry, department or statutory body as specified in column (5) of Part III of the Second Schedule,

and subject to such conditions specified in the import licence.

(2) Subparagraph (1) shall not apply to—

- (a) Labuan;
- (b) Langkawi;
- (c) Tioman; and
- (d) the following free zones:
 - (i) Pasir Gudang Port Free Zone, Mukim of Plentong, District of Johor Bahru, Johor;
 - (ii) Mukim of Kapar, District of Klang, Selangor;
 - (iii) West Port, Pulau Indah, Mukim of Klang, District of Klang, Selangor;
 - (iv) Tanjung Pelepas Port, Mukim of Tanjung Kupang, District of Johor Bahru, Johor;
 - (v) South Point, Port Klang, Port Swettenham, District of Klang, Selangor;

(vi) (Lot 67894) Pulau Indah, Mukim Klang, District of Klang, Selangor;
and

(vii) Deep Water Wharf, Section 4, Butterworth, District of North
Seberang Perai, Penang.

(3) The movement from Labuan, Langkawi, Tioman and the free commercial zones to the principal customs area of the goods specified in columns (2) and (3) of Part III of the Second Schedule, originating from the countries specified in column (4) of Part III of the Second Schedule is prohibited, except under an import licence—

(a) issued by the Director General; or

(b) issued by the proper officer of customs appointed by the Director General to act on his behalf at the ministry, department or statutory body as specified in column (5) of Part III of the Second Schedule,

and subject to such conditions specified in the import licence.

Part I of the Third Schedule

Conditional prohibition except in the manner provided

6. (1) The importation into Malaysia of goods specified in columns (2) and (3) of Part I of the Third Schedule, originating from the countries specified in column (4) of Part I of the Third Schedule is prohibited, except in the manner provided for in column (5) of Part I of the Third Schedule.

(2) Subparagraph (1) shall also apply to goods in transit except goods that are regulated by the officer under the Ministry of Home Affairs and Ministry of Finance.

Part II of the Third Schedule

Conditional prohibition except in the manner provided and shall not apply to the free commercial zone

7. (1) Subject to subparagraph (2), the importation into Malaysia of goods specified

in column (2) and (3) of Part II of the Third Schedule, originating from the countries specified in column (4) of Part II of the Third Schedule is prohibited, except in the manner provided for in column (5) of Part II of the Third Schedule.

(2) Subparagraph (1) shall not apply to a free commercial zone prescribed to carry out commercial activity except for retail trade activity that has been approved under section 6A of the Free Zones Act 1990 [*Act 438*].

(3) The movement from a free commercial zone to the principal customs area, Labuan, Langkawi and Tioman of goods specified in columns (2) and (3) of Part II of the Third Schedule is prohibited, except in the manner provided for in column (5) of Part II of the Third Schedule.

Part III of the Third Schedule

Conditional prohibition except in the manner provided for goods controlled under the International Trade in Endangered Species Act 2008 [*Act 686*]

8. (1) The importation into Malaysia of goods specified in columns (2) and (3) of Part III of the Third Schedule, originating from the countries specified in column (4) of Part III of the Third Schedule is prohibited, except in the manner provided for in column (5) of Part III of the Third Schedule.

(2) Subparagraph (1) shall also apply to goods in transit.

Part I of the Fourth Schedule

Conditional prohibition except conforming to the Malaysian Standard or other standards approved by the Malaysian Authorities and in the manner provided

9. The importation into Malaysia of goods specified in columns (2) and (3) of Part I of the Fourth Schedule, originating from the countries specified in column (4) of Part I of the Fourth Schedule is prohibited, except in the manner provided for in column (5) of Part I of the Fourth Schedule.

Part II of the Fourth Schedule

Conditional prohibition except conforming to the Malaysian Standard or other standards approved by the Malaysian Authorities and in the manner provided and does not apply to the free commercial zones

10. (1) Subject to subparagraph (2), the importation into Malaysia of goods specified in columns (2) and (3) of Part II of the Fourth Schedule, originating from the countries specified in column (4) of Part II of the Fourth Schedule is prohibited, except in the manner provided for in column (5) of Part II of the Fourth Schedule.

(2) Subparagraph (1) shall not apply to a free commercial zone prescribed to carry out commercial activity except for retail trade activity approved under section 6A of the Free Zones Acts 1990.

(3) The movement from a free commercial zone to the principal customs area, Labuan, Langkawi and Tioman of goods specified in columns (2) and (3) of Part II of the Fourth Schedule is prohibited, except in the manner provided for in column (5) of Part II of the Fourth Schedule.

Classification

11. A chapter, heading or subheading used in the Customs Duties Order [P.U. (A) 5/2017] which is in force for the item in the Second Schedule, Third Schedule and Fourth Schedule are for ease of reference only and has no binding effect on the classification of goods described in column (2) of the Second Schedule, Third Schedule and Fourth Schedule.

Exemption

12. Paragraphs 3, 4, 5, 7, 9 and 10 shall not apply to—

(a) goods imported by or on behalf of the Government of Malaysia or the Government of any State except goods listed in Part I of the Third Schedule and Part II of the Fourth Schedule which are regulated by—

(i) the Malaysian Quarantine and Inspection Services (MAQIS);

- (ii) the Department of Agriculture in Peninsular Malaysia;
 - (iii) the Food Safety and Quality Division under the Ministry of Health; and
 - (iv) the appropriate authorities in Sabah and Sarawak;
- (b) goods imported directly by the Commonwealth Armed Forces except goods listed in Part I of the Third Schedule and Part II of the Fourth Schedule that are regulated by—
- (i) the Malaysian Quarantine and Inspection Services (MAQIS);
 - (ii) the Department of Agriculture in Peninsular Malaysia;
 - (iii) the Food Safety and Quality Division of the Ministry of Health; and
 - (iv) the appropriate authorities in Sabah and Sarawak;
- (c) motor vehicles authorized to enter Malaysia under the Road Transport Act 1987 [Act 333];
- (d) motor vehicles duly licensed in Brunei and permitted to be used in Sarawak under the prevailing laws for road traffic or vehicles;
- (e) motor vehicles entering Malaysia under an International Permit Circulation as prescribed by the prevailing laws for road traffic or vehicles;
- (f) motor vehicles entering Malaysia and driven or used by *bona fide* travellers; and
- (g) goods loaded as ship's or aircraft's stores as approved by a proper officer of

customs.

Time when licence or other documents to be produced

13. The import licence, and any other documents required to be produced under this Order shall be produced at the time of import or movement.

Licence, permit or certification under any written law

14. Where the importation of any goods is subject to a licence, permit or any certification under any written law, such licence, permit or certification shall be produced before any import licence is issued under this Order.

Form of import licence

15. The import licence issued under paragraphs 3, 4 and 5 of this Order shall be in the form as prescribed in the Fifth Schedule.

Amendments and cancellation of licence

16. The Director General of Customs may cancel or amend any import licence issued under this Order at any time before the importation of the goods to which such licence relates.

Application of other laws

17. The issuance of an import licence under this Order shall be without prejudice to the provision of any law which for the time being provides for the control or regulation of currency and exchange, or any other law which for the time being provides for the control or regulation of the importation of goods.

Revocation

18. The Customs (Prohibition of Import) Order 2012 [*P.U.(A) 490/2012*] is revoked (hereinafter referred to as “the revoked Order”).

Saving

19. Any import licence issued under the revoked Order and in force immediately before

the coming into operation of this Order shall have effect in the like manner as if the import licence had been issued under the corresponding provision of this Order and shall continue to remain in force until the period approved for the import licence expires or the import licence is revoked under this Order.

JADUAL PERTAMA/FIRST SCHEDULE
(Goods which is absolutely prohibited for import)

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Country</i>
1.	Any emblem or device in circumstances which raise a reasonable presumption that such emblem or device was intended or was likely to be used in a manner prejudicial to the interest of Malaysia or to promote or foster a purpose prejudicial to or incompatible with peace, welfare or good order in Malaysia	All countries
2.	Broadcast receivers capable of receiving radio communication within the ranges (68-87) MHz and (108-174) MHz	All countries
3.	Cloth or animal skin bearing the imprint or reproduction of any verses of the Quran	All countries
4.	Comb or comb chunk, whether or not containing honey	All countries
5.	Indecent or obscene print, painting, photograph, book, card, lithographic or other engraving, film, video tape, laser disc, colour slides, computer diskettes and any other media (including unprocessed films) or any other indecent or obscene articles	All countries
6.	Lightning arresters containing radioactive material (AELB)	All countries
7.	Liquid-filled type electric heating bag, cushion, pillow, pouch or pad using alternating current (AC) or AC and direct current (AC/DC) as follows:	All countries

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Country</i>
	<p>(a) with 2-pin inlet filled with liquid; or</p> <p>(b) with 2-pin or 3-pin inlet without liquid (empty)</p>	
8.	Logs; wood in the rough, whether or not stripped of its bark or merely roughed down; wood roughly squared or half-squared but not further manufactured; and baulks	Indonesia
9.	Multicoloured granules or beads used for decoration and indoor plants which have the ability to absorb fluid and expand when in contact with fluid to form a smooth, transparent jelly like appearance including seven color crystal ball and any other goods which has the same characteristic (i.e magical jelly beans, jelly ball, crystal jelly, baby crystal or crystal soil)	All countries
10.	New pneumatic snow tyres and new retreaded snow tyres (with any identification including S or SNOW or ICE or WINTER or STUDLESS, with or without standards) for all types of vehicles (excluding tyres with marked M & S and M+ S)	All countries
11.	Pens, pencils and other articles resembling syringes	All countries
12.	Poisonous chemicals and minerals as listed below:	All countries

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Country</i>
	(1) Crocidolite (2) Polybrominated Biphenyls (3) Polychlorinated Biphenyls (4) Polychlorinated Terphenyls (5) Tris (2, 3-dibromopropyl) phosphate (6) Actinolite (7) Anthophyllite (8) Amosite (9) Tremolite	
13.	Preparations of a kind used in animal feeding containing salbutamol, clenbuterol, salmeterol, terbutaline or formoterol	All countries
14.	Sodium arsenite	All countries

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Country</i>
15.	Substances covered under Montreal Protocol:	All countries
(1)	CFC-11 Trichlorofluoromethane	
(2)	CFC-12 Dichlorodifluoromethane	
(3)	CFC-113 1,1,2-Trichlorotrifluoroethane	
(4)	CFC-114 Dichlorotetrafluoroethane	
(5)	CFC-115 Chloropentafluoroethane	
(6)	Halon-1211 Bromochlorodifluoromethane	
(7)	Halon-1301 Bromotrifluoromethane	
(8)	Halon-2402 Dibromotetrafluoroethane	
(9)	CFC-13 Chlorotrifluoromethane	
(10)	CFC-111 Pentachlorofluoroethane	

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Country</i>
	(11) CFC-112 Tetrachlorodifluoroethane	
	(12) CFC-211 Heptachlorofluoropropane	
	(13) CFC-212 Hexachlorodifluoropropane	
	(14) CFC-213 Pentachlorotrifluoropropane	
	(15) CFC-214 Tetrachlorotetrafluoropropane	
	(16) CFC-215 Trichloropentafluoropropane	
	(17) CFC-216 Dichlorohexafluoropropane	
	(18) CFC-217 Chloroheptafluoropropane	
	(19) CTC Carbon tetrachloride (tetrachloromethane)	
	(20) Mixtures containing halogenated derivatives of methane, ethane or propane: (a) containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Country</i>
	<p><i>(b)</i> containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoromethanes</p> <p><i>(c)</i> containing hydrobromofluorocarbons (HBFCs)</p> <p><i>(d)</i> containing carbon tetrachloride</p>	

JADUAL KEDUA/*SECOND SCHEDULE*BAHAGIAN I/*PART I*

(Goods which is prohibited to be imported into Malaysia except under an import licence)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	(1) Acetyl bromide	2915.90.90 00	All countries	Pharmaceutical Services Division, Ministry of Health
	(2) Acetyl chloride	2915.90.10 00		
2.	(1) Logs; wood in the rough, whether or not stripped of its bark or merely roughed down, wood roughly squared or half-squared but not further manufactured; and baulks	44.03	All countries (excluding Indonesia, absolutely prohibited)	Malaysian Timber Industry Board and Department of Agriculture (For importation into Peninsular Malaysia and Labuan) Forestry Department of Sabah, Forest Department Sarawak and Department of Agriculture of Sabah and Sarawak (For importation into Sabah and Sarawak)
	(2) Poles and piles, of Bakau (<i>Rhizophora spp.</i>)	4403.99.90 00		
	(3) Plywood, veneered panels and similar laminated wood	44.12		
	(4) Sawn Timber	44.07		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
3.	(1) Motor vehicles for the transport of ten or more persons, including the driver	87.02	All countries	Ministry of International Trade and Industry
	(2) Motor vehicles for the transport of persons less than ten persons (excluding go-karts, ambulances, golf cars and golf buggies, all terrain vehicles (ATV) and motorhomes)	8703.10 (excluding 8703.10.10 00), 8703.21 (excluding , 8703.21.11 00, 8703.21.12 00, 8703.21.13 00, 8703.21.14 00, 8703.21.41 00, 8703.21.42 00, 8703.21.43 00 and 8703.21.44 00), 8703.22 (excluding 8703.22.11 00, 8703.22.12 00, 8703.22.13 00, 8703.22.16 00, 8703.22.41 00, 8703.22.42 00, 8703.22.43 00 and 8703.22.46 00) , 8703.23 (excluding		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8703.23.11 00 and 8703.23.14 00,8703.23 51 00, 8703.23.54 00), 8703.24 (excluding 8703.24.11 00,8703.24 14 00, 8703.24.41 00 and 8703.24.44 00), 8703.31 (excluding 8703.31.11 00, 8703.31.12 00, 8703.31.13 00, 8703.31.16 00, 8703.31.41 00, 8703.31.42 00, 8703.31.43 00 and 8703.31.46 00), 8703.32 (excluding 8703.32.11 00, 8703.32.14 00, 8703.32 51 00 and 8703.32.54 00), 8703.33 (excluding		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8703.33.11 00, 8703.33.14 00, 8703.33.51 00, and 8703.33.54 00), 8703.40 (excluding 8703.40 11 00,8703.40 12 00, 8703.40 13 00,8703.40 16 00, 8703.40 17 00,8703.40 31 00, 8703.40 32 00,8703.40 33 00, 8703.40 34 00,8703.40 35 00, 8703.40 36 00,8703.40 56 00, 8703.40 57 00, and 8703.40 58 00), 8703.50 (excluding 8703.50 11 00,8703.50 12 00, 8703.50 13 00,8703.50 16 00,		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8703.50 17 00,8703.50 31 00, 8703.50 32 00,8703.50 33 00, 8703.50 34 00,8703.50 35 00, 8703.50 36 00,8703.50 56 00, 8703.50 57 00, and 8703.50 58 00), 8703.60 (excluding 8703.60 11 00,8703.60 12 00, 8703.60 13 00,8703.60 16 00, 8703.60 17 00,8703.60 31 00, 8703.60 32 00,8703.60 33 00, 8703.60 34 00,8703.60 35 00, 8703.60 36 00,8703.60 56 00, 8703.60 57 00, and		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8703.60 58 00), 8703.70 (excluding 8703.70 11 00,8703.70 12 00, 8703.70 13 00,8703.70 16 00, 8703.70 17 00,8703.70 31 00, 8703.70 32 00,8703.70 33 00, 8703.70 34 00,8703.70 35 00, 8703.70 36 00,8703.70 56 00, 8703.70 57 00, and 8703.70 58 00), 8703.80 (excluding 8703.80 11 00,8703.80 12 00, 8703.80 13 00,8703.80 16 00, 8703.80 91 00,8703.80 92 00, 8703.80 93 00, and		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
		8703.80 96 00), 8703.90 (excluding 8703.90.11 00, 8703.90.12 00, 8703.90.13 00, 8703.90.16 00, 8703.90.91 00, 8703.90.92 00, 8703.90.93 00 and 8703.90.96 00)		
	(3) Motor vehicles for the transport of goods	87.04		
4.	(1) Nicotine and its salt	2939.79.00 10	All countries	Pharmaceutical Services Division, Ministry of Health
	(2) Essential oils containing nicotine	33.01		
	(3) Preparations containing nicotine, in the form of tablets and chewing gum intended to assist smokers to stop smoking	2106.90.99 00		
	(4) Preparations containing nicotine, in the form of patches (transdermal systems)	3824.99.99 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	intended to assist smokers to stop smoking			
	(5) Mixture and preparation whether or not containing tobacco extract or essence, nicotine, aromatic oil, flavouring etc. of a kind use for vaporizer smoking	2403.99.10 00, 3302.90.00 00, 3824.99.99 00		
	(6) Phosphorus	2804.70.00 00		
	(7) Hypophosphoric (diphosphoric (IV) acid (H ₄ P ₂ O ₆))	2809.20.31 00 2809.20.91 00		
	(8) Hypophosphorous acid	2811.19.90 00		
5.	(1) Rice (including glutinous rice)	10.06	All countries	Director General of the Control of Paddy and Rice (for rice only)
	(2) Rice flour (including glutinous rice flour), rice bran, cereal groat, meal and pellets of rice, rice vermicelli (beehon), transparent vermicelli (suun), noodles and uncooked rice commercially packed in sachet or pouch known as ketupat	1006.30, 1006.40, 1102.90.10 00, 1103.19.20 00, 1103.20.00 00, 1902.11.00 00, 1902.19, 1902.30, 2302.40.10 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
6.	Arsenic trichloride	2812.11.00 00, 2812.12.00 00, 2812.13.00 00, 2812.14.00 00, 2812.15.00 00, 2812.16.00 00, 2812.17.00 00	All countries	Pharmaceutical Services Division, Ministry of Health
7.	Bars and rods, hot rolled, in irregularly wound coils, of other alloys steels	72.27	All countries	Ministry of International Trade and Industry
8.	Caffeine and its salts	2939.30.00 00	All countries	Pharmaceutical Services Division, Ministry of Health
9.	Chemicals/substances covered under the 1988 United Nations Convention Against Illicit Traffic In Narcotic Drugs and Psychotropic Substances as listed below:		All countries	Pharmaceutical Services Division, Ministry of Health
	(1) Acetic anhydride	2915.24.00 00		
	(2) Alpha-Phenylacetoacetonitrile (APAAN)	2926.40.00 00		
	(3) Ephedrine and its salts	2939.41.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(4) Ergometrine (INN) and its salts	2939.61.00 00		
	(5) Ergotamine (INN) and its salts	2939.62.00 00		
	(6) Isosafrole	2932.91.00 00		
	(7) Lysergic acid and its salts	2939.63.00 00		
	(8) Medicaments containing ephedrine or pseudoephedrine	3003.41.00 10, 3003.41.00 90, 3003.42.00 10, 3003.42.00 90 3004.41.00 00, 3004.42.00 00		
	(9) N-acetylanthranilic acid	2939.23.00 00		
	(10) Norephedrine and its salts	2939.44.00 00		
	(11) Phenylacetic acid and its salts	2916.34.00 00		
	(12) Phenylacetone (phenylpropan-2-one) (1-phenyl-2-propanone)	2914.31.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(13)Piperonal	2932.93.00 00		
	(14)Potassium permanganate	2841.61.00 00		
	(15)Pseudoephedrine (INN) and its salts	2939.42.00 00		
	(16)Safrole	2932.94.00 00		
	(17)1-(1,3-Benzodioxol-5-yl) propan-2-one (3, 4-methylenedioxyphenyl-2-propanone)	2932.92.00 00		
10.	Medicine making machine	8479.89.39 00	All countries	Pharmaceutical Services Division, Ministry of Health
11.	Mercury (Hg) and mercury compounds covered under Minamata Convention on Mercury. Substances as listed below:		All countries	Pharmaceutical Services Division, Ministry of Health
	(1) Mercury	2805.40.00 00		
	(2) Amalgam	2843.90.00 00		
	(3) Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams (including	2852.10.10 00, 2852.10.20 00, 2852.90.10 00,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	mercury sulphate and mercury compounds of a kind used as lumino phores)	2852.90.20 00 2852.90.90 00		
	(4) Organo Mercury Compounds	2852.10.10 00, 2852.10.20 00, 2852.90.10 00, 2852.90.20 00 2852.90.90 00		
	(5) Dental alloys containing mercury	3006.40.10 10		
12.	Rice machinery for milling, grading, sorting, cleaning and parts thereof	8437.10, 8437.80 10 00, 8437.80 20 00, 8437.80 51 00, 8437.80 61 00, 8437.90	All countries	Ministry of Agriculture and Agro-Based Industry
13.	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane (excluding palfinger fully hydraulic compac, hydraulic loading cranes, gantry cranes and crawler cranes)	8426.11.00 00, 8426.12.00 00, 8426.19.10 00, 8426.19.90 00, 8426.20.00 00, 8426.30.00 00, 8426.41.00 00,	All countries	Ministry of International Trade and Industry

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8426.49.00 00, 8426.91.00 00, 8426.99.00 00		
14.	Waste, parings and scrap of plastics	39.15	All countries	Department of National Solid Waste Management

JADUAL KEDUA/*SECOND SCHEDULE*BAHAGIAN II/*PART II*

(Goods which is prohibited to be imported into Malaysia except under an import licence and shall not apply to the specified free zones)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	All goods	Chapter 1 to Chapter 98	Israel	Ministry of International Trade and Industry
2.	Sugar (including cane and beet sugar, chemically pure sucrose, fructose and glucose)	17.01, 1702.30.10 00, 1702.40.00 00, 1702.60.10 00, 1702.90.19 00	All countries	Ministry of Domestic Trade, Cooperatives and Consumerism
3.	(1) Radar apparatus, radio navigational aid apparatus, including other parts and accessories	8526.10.10 00, 8526.10.90 00, 8526.91.10 00, 8526.91.90 00, 8529.10.99 00, 8529.90.99 00	All countries	SIRIM Berhad

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(2) Parabolic antenna including other parts and accessories	8529.10.21 00, 8529.10.29 00		
4.	Chassis fitted with engines, for the motor vehicles of heading 87.02, 87.03, 87.04 or 87.05:		All countries	Ministry of International Trade and Industry
(1)	For motor cars (including station wagons, SUVs and sports cars, but not including vans) CBU, new and old	8706.00.33 00, 8706.00.39 00		
(2)	For motor vehicles for the transport of ten or more persons, CBU, new or old	8706.00.21 00, 8706.00.22 00, 8706.00.23 00		
(3)	For ambulance	8706.00.32 00		
(4)	For special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries,	8706.00.50 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	spraying lorries, mobile workshops, mobile radiological units)			
	(5) For vehicles specially designed for travelling on snow; golf cars and similar vehicles or four-wheel drive vehicles or motor-homes or motor vehicles for the transport of goods (CBU, new or old)	8706.00.31 00, 8706.00.41 00, 8706.00.42 00		
5.	Chassis, not fitted with engines, for the motor vehicles of heading 87.02, 87.03, 87.04 or 87.05	8708.99.61 00, 8708.99.62 00, 8708.99.63 00	All countries	Ministry of International Trade and Industry
6.	Bodies (including cabs) for the motor vehicles falling within headings 87.02, 87.03, 87.04 or 87.05	87.07 (excluding 8707.90.11 00, 8707.90.19 00)	All countries	Ministry of International Trade and Industry
7.	Motor-cycles, auto-cycles (including mopeds), electric powered motorcycles, motorised bicycles and cycles fitted with an auxiliary motor (excluding side cars)	8711.10, 8711.20, 8711.30, 8711.40, 8711.50, 8711.60.11 00 8711.60.12 00, 8711.60.13 00, 8711.60.19 00,	All countries	Ministry of International Trade and Industry

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
		/8711.60.91 00, 8711.60.92 00, 8711.60.93 00, 8711.60.99 00, 8711.90.60 00, 8711.90.90 10, 8711.90.90 90		
8.	Road tractors for semi-trailers (including prime movers), completely built-up, old	8701.20 9900	All countries	Ministry of International Trade and Industry
9.	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example breakdown lorries, crane lorries, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units) excluding fire fighting vehicles	87.05 (excluding 8705.30.00 00)	All countries	Ministry of International Trade and Industry
10.	(1) Used brakes and servo-brakes including used brake pad, and brake lining, for motor vehicles of headings 87.01, 87.02, 87.03, 87.04, 87.05, 87.09 and 87.11	6813.20.10 00, 6813.81.00 00, 8708.30	All countries	Ministry of International Trade and Industry

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(2) All kinds of reusable batteries (accumulators) for motor vehicles of headings 87.01, 87.02, 87.03, 87.04, 87.05, 87.09 and 87.11	8507.10.92 00, 8507.10.95 00, 8507.10.96 00, 8507.10.97 00, 8507.10.98 00, 8507.10.99 00, 8507.20.94 00, 8507.20.95 00, 8507.20.96 00 8507.20.97 00, 8507.20.98 00, 8507.20.99 00 8507.30.90 00, 8507.40.90 00 8507.50.90 00, 8507.60.90 00, 8507.80.90 00		
11.	Unmanufactured tobacco; tobacco refuse	24.01	All countries	National Kenaf, Tobacco Board and Department of Agriculture (Peninsular Malaysia, Labuan, Sabah & Sarawak)

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
12.	1, 1, 1,- Trichloroethane (methyl chloroform)	2903.19.20 00	All countries	Ministry of International Trade and Industry
13.	Optical disc mastering and replicating machines and parts thereof	8479.89.39 00, 8479.90	All countries	Ministry of Domestic Trade, Cooperatives and Consumerism
14.	Toxic chemicals and their precursors covered under the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction 1993 (CWC), as listed below:		All countries	Ministry of International Trade and Industry
	Schedule 1			
	A. Toxic chemicals:			
	(1) O-Alkyl ($\leq C_{10}$), including cycloalkyl) alkyl (Me, Et, n-Pr or i-Pr)-phosphonofluoridates e.g. Sarin: O-Isopropyl fluoridate Soman: O-Pinacolyl fluoridate	2931.90.90 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(2) O-Alkyl (\leq C10, including cycloalkyl) N, N-dialkyl (Me, Et, n-Pr or i-Pr) - phosphoramidocyanidates e.g. Tabun: O-Ethyl N, N- dimethyl phosphoramidocyanidate	2931.90.90 00		
	(3) O-Alkyl (H or \leq C10, including cycloalkyl) S-2-dialkyl (Me,Et,n-Pr or i-Pr)-aminoethyl alkyl (Me,Et,n- Pr or i-Pr) phosphonothiolates and corresponding alkylated or protonated salts e.g. VX: O-Ethyl S-2-methyl diisopropylaminoethyl phosphonothiolate	2930.90.90 00		
	(4) Sulfur mustards: 2-Chloroethylchloromethylsulfide Mustard gas: Bis (2-chloroethyl) sulfide Bis (2-chloroethylthio) Methane Sesquimustard:	2930.90.900		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	1,2-Bis (2-chloroethylthio) ethane 1, 3-Bis (2-chloroethylthio)-n-propane 1, 4-Bis (2-chloroethylthio)-n-butane 1, 5-Bis (2-chloroethylthio)-n-pentane Bis (2-chloroethylthiomethyl) ether O-Mustard: Bis (2-chloroethylthioethyl) ether			
	(5) Lewisites: Lewisite 1: 2-Chlorovinyl Chlorovinyl dichloroarsine Lewisite 2: Bis (2-chlorovinyl) Chloroarsine Lewisite 3: Tris (2-chlorovinyl) arsine	2931.90.41 00, 2931.90.49 00		
	(6) Nitrogen mustards: HN 1: Bis (2-chloroethyl) ethylamine	2921.19.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	HN 2: Bis (2-chloroethyl) Methylamine HN 3: Tris (2-chloroethyl) amine			
	(7) Saxitoxin	3002.90.00 00		
	(8) Ricin	3002.90.00 00		
	B. Precursors			
	(1) Alkyl (Me, Et, n-Pr or i-Pr) phosphonyldifluorides e.g. DF: Methylphosphonyldifluoride	2931.90.900		
	(2) O-Alkyl (H or ≤C10, including cycloalkyl) 0-2-dialkyl (Me, Et, n-Pr or i-Pr) aminoethyl alkyl (Me, Et, n-Pr or i-Pr) phosphonites and corresponding alkylated or protonated salts	2931.90.90 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	e.g. QL: O-Ethyl 0-2- diisopropylaminoethyl methylphosphonite			
	(3) Chlorosarin: O-Isoprophyl Methylphosphonochloridate	2931.90.90 00		
	(4) Chlorosoman: O-Pinocolyl Methylphosphonochloridate	2931.90.90 00		
	Schedule 2			
	A. Toxic chemicals:			
	(1) PFIB: 1,1,3,3,3 - Pentafluoro-2- (trifluoromethyl)-1-propene	2933.39.90 00		
	(2) BZ: 3-Quinuclidinyl benzilate (*)	2933.39.90 00		
	B. Precursors:			
	(1) Chemicals, except for those listed in Schedule 1, containing a phosphorus atom which is bonded one methyl,	2931.90.90 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	ethyl or propyl (normal or iso) group but no further carbon atoms e.g. Methylphosphonyl dichloride Dimethyl methylphosphonate Exemption: Fonofos: O-Ethyl S- Phenyl ethylphosphonothiolothionate			
	(2) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidic dihalides	2921.19.00 00		
	(3) Dialkyl (Me, Et, n-Pr or i-Pr) N, N- dialkyl (Me, Et, n-Pr or i-Pr)- phosphoramidates	2921.19.00 00		
	(4) 2, 2-Diphenyl-2-hydroxyacetic acid	2918.19.00 00		
	(5) Quinuclidine-3-ol	2933.39.90 00		
	(6) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethyl-2-chlorides and	2921.19.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	corresponding protonated salts			
	(7) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-ols and corresponding protonated salts Exemption: N, N- Dimethylaminoethanol and corresponding protonated salts N, N- Diethylaminoethanol and corresponding protonated salts	2922.19.90 00		
	(8) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-thiols and corresponding protonated salts	2930.90.90 00		
	(9) Thiodiglycol: Bis (2 hydroxyethyl) sulfide	2930.90.90 00		
	(10) Pinacolyl alcohol: 3, 3-Dimethylbutane-2-ol	2905.19.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	Schedule 3			
	A. Toxic chemicals:			
	(1) Phosgene: Carbonyl dichloride	2812.11.00 00		
	(2) Cyanogen chloride	2853.10.00 00		
	B. Precursors:			
	(1) Phosphorus oxychloride	2812.12.00 00		
	(2) Phosphorus trichloride	2812.13.00 00		
	(3) Phosphorus pentachloride	2812.14.00 00		
	(4) Trimethyl phosphate	2920.23.00 00		
	(5) Triethyl phosphate	2920.24.00 00		
	(6) Dimethyl phosphate	2920.21.00 00		
	(7) Diethyl phosphate	2920.22.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(8) Sulfur monochloride	2812.15.00 00		
	(9) Sulfur dichloride	2812.16.00 00		
	(10) Thionyl chloride	2812.17.00 00		
	(11) Ethyldiethanolamine	2922.17.00 00		
	(12) Methyldiethanolamin	2922.17.00 00		
	(13) Triethanolamine	2922.15.00 00		
15.	The following substances structurally derived from Phenethylamine and their salts:		All countries	Pharmaceutical Services Division, Ministry of Health
	(1) Clenbuterol	2922.19.90 00		
	(2) Salbutamol	2922.50.90 00		
	(3) Salmeterol	2922.50.90 00		
	(4) Terbutaline	2922.50.90 00		
	(5) Formoterol	2924.29.900		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
16.	Hydrochlorofluorocarbons gas (HCFCs) covered under Montreal Protocol, Annex C – Group 1:		All countries	Department of Environment
	(1) HCFC-21 Dichlorofluoromethane (CH ₂ Cl ₂)	2903.79.00 11		
	(2) HCFC-22 Chlorodifluoromethane (CH ₂ F ₂ Cl)	2903.71.00 00		
	(3) HCFC-31 Chlorofluoromethane (CH ₂ FCl)	2903.79 00 19		
	(4) HCFC-121 Tetrachlorofluoroethane (C ₂ HFCl ₄)	2903.79.00 12		
	(5) HCFC-122 Trichlorodifluoroethane (C ₂ HF ₂ Cl ₃)	2903.79.00 13		
	(6) HCFC-123 Dichlorotrifluoroethane (C ₂ HF ₃ Cl ₂)	2903.72.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
(7)	HCFC-123 2,2-dichloro-1,1,1- trifluoroethane (CHCl ₂ CF ₃)	2903.72.00 00		
(8)	HCFC-124 Chlorotetrafluoroethane (C ₂ HF ₄ Cl)	2903.79.00 14		
(9)	HCFC-124 2-chloro-1,1,1,2-tetrafluoroethane (CHFClCF ₃)	2903.79.00 14		
(10)	HCFC-131 Trichlorofluoroethane (C ₂ H ₂ FCl ₃)	2903.79.00 19		
(11)	HCFC-132 Dichlorodifluoroethane (C ₂ H ₂ F ₂ Cl ₂)	2903.79.00 19		
(12)	HCFC-133 Chlorotrifluoroethane (C ₂ H ₂ F ₃ Cl)	2903.79.00 19		
(13)	HCFC-141 Dichlorofluoroethane (C ₂ H ₃ FCl ₂)	2903.73.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(14) HCFC-141b 1,1-dichloro-1-fluoroethane (CH ₃ CFCl ₂)	2903.73.00 00		
	(15) HCFC-142 Chlorodifluoroethane (C ₂ H ₃ F ₂ Cl)	2903.74.00 00		
	(16) HCFC-142b 1-chloro-1,1-difluoroethane (CH ₃ CF ₂ Cl)	2903.74.00 00		
	(17) HCFC-151 Chlorofluoroethane (C ₂ H ₄ FCl)	2903.79.00 19		
	(18) HCFC-221 Hexachlorofluoropropane (C ₃ HFCl ₆)	2903.79.00 19		
	(19) HCFC-222 Pentachlorodifluoropropane (C ₃ HF ₂ Cl ₅)	2903.79.00 19		
	(20) HCFC-223 Tetrachlorotrifluoropropane (C ₃ HF ₃ Cl ₄)	2903.79.00 19		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(21) HCFC-224 Trichlorotetrafluoropropane (C ₃ HF ₄ Cl ₃)	2903.79.00 15		
	(22) HCFC-225 Dichloropentafluoropropane (C ₃ HF ₅ Cl ₂)	2903.75.00 00		
	(23) HCFC-225ca 1,1-dichloro-2,2,3,3,3- pentafluoropropane (CF ₃ CF ₂ CHCl ₂)	2903.75.00 00		
	(24) HCFC-225cb 1,3-dichloro-1,2,2,3,3- pentafluoropropane (CF ₂ ClCF ₂ CHClF)	2903.75.00 00		
	(25) HCFC-226 Chlorohexafluoropropane (C ₃ HF ₆ Cl)	2903.79.00 19		
	(26) HCFC-231 Pentachlorofluoropropane (C ₃ H ₂ FCl ₅)	2903.79.00 19		
	(27) HCFC-232 Tetrachlorodifluoropropane (C ₃ H ₂ F ₂ Cl ₄)	2903.79.00 19		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(28) HCFC-233 Trichlorotrifluoropropane (C ₃ H ₂ F ₃ Cl ₃)	2903.79.00 19		
	(29) HCFC-234 Dichlorotetrafluoropropane (C ₃ H ₂ F ₄ Cl ₂)	2903.79.00 19		
	(30) HCFC-235 Chloropentafluoropropane (C ₃ H ₂ F ₅ Cl)	2903.79.00 16		
	(31) HCFC-241 Tetrachlorofluoropropane (C ₃ H ₃ FCl ₄)	2903.79.00 19		
	(32) HCFC-242 Trichlorodifluoropropane (C ₃ H ₃ F ₂ Cl ₃)	2903.79.00 19		
	(33) HCFC-243 Dichlorotrifluoropropane (C ₃ H ₃ F ₃ Cl ₂)	2903.79.00 19		
	(34) HCFC-244 Chlorotetrafluoropropane (C ₃ H ₃ F ₄ Cl)	2903.79.00 19		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(35) HCFC-251 Trichlorofluoropropane (C ₃ H ₄ FCl ₃)	2903.79.00 19		
	(36) HCFC-252 Dichlorodifluoropropane (C ₃ H ₄ F ₂ Cl ₂)	2903.79.00 19		
	(37) HCFC-253 Chlorotrifluoropropane (C ₃ H ₄ F ₃ Cl)	2903.79.00 19		
	(38) HCFC-261 Dichlorofluoropropane (C ₃ H ₅ FCl ₂)	2903.79.00 19		
	(39) HCFC-262 Chlorodifluoropropane (C ₃ H ₅ F ₂ Cl)	2903.79.00 19		
	(40) HCFC-271 Chlorofluoropropane (C ₃ H ₆ FCl)	2903.79.00 19		
17.	Flat-rolled products of other alloy steel, of a width of 600mm or more	72.25	All countries	Ministry of International Trade and Industry

JADUAL KEDUA/*SECOND SCHEDULE*BAHAGIAN III/*PART III*

(Goods which is prohibited to be imported into Malaysia except under an import licence and shall not apply to Labuan, Langkawi, Tioman and specified free zones)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	(1) Bars and rods, hot-rolled, in wound coil , of stainless or heat resisting steel, circular cross- section	7221.00.00 00	All countries	Ministry of International Trade and Industry
	(2) Bars and rods, hot-rolled, in straight length of stainless or heat resisting steel, circular cross- section	7222.11.00 00		
2.	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated	72.08	All countries	Ministry of International Trade and Industry
3.	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated	72.09	All countries	Ministry of International Trade and Industry

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
4.	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm not clad, plated or coated	72.11	All countries	Ministry of International Trade and Industry
5.	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated	72.10	All countries	Ministry of International Trade and Industry
6.	Flat-rolled products of iron or non-alloy steel, of a width less than 600 mm clad, plated or coated	72.12	All countries	Ministry of International Trade and Industry
7.	<i>Kain sarong batik</i> (by traditional batik process)	6211.42.90 00 6211.43.90 00 6211.49.90 00	All countries	Ministry of International Trade and Industry
8.	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel	73.05	All countries	Ministry of International Trade and Industry
9.	Other tubes and pipes hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel	73.06	All countries	Ministry of International Trade and Industry

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
10.	Semi-finished products of iron and steel, including slab, bloom and billets	72.07, 7218.91.00 00, 7218.99.00 00, 7224.90.00 00	All countries	Ministry of International Trade and Industry
11.	Stranded wire, cables, cordage, ropes, plaited bands and the like, of aluminium wire (excluding insulated electric wires and cables):		All countries	Ministry of International Trade and Industry
	(1) of steel reinforced aluminium	7614.10		
	(2) of aluminium alloys or not alloyed	7614.90		
12.	Tubes, pipes and hollow profiles, cast iron	73.03	All countries	Ministry of International Trade and Industry
13.	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel	73.04	All countries	Ministry of International Trade and Industry

JADUAL KETIGA/*THIRD SCHEDULE*BAHAGIAN I/*PART I*

(Goods which is prohibited to be imported into Malaysia except in the manner provided)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
1.	(1) Any domestic animal alive or dead or any part thereof, including edible meat offal of buffaloes, cattle, sheep, goats, other domestic animals and birds or poultry (gallus domesticus, ducks, geese, turkeys, guinea fowls and pigeons and including their eggs); glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved	01.01, 01.02, 01.03, 01.04, 01.05, 0106.11, 0106.13, 0106.14, 0106.19, 0106.31, 0106.32, 0106.33, 0106.39, 0106.90, 02.01, 02.02, 02.03, 02.04, 0205.00.00 00, 02.06, 02.07, 0208.10, 0208.30, 0208.60, 0208.90, 02.09, 0210.11, 0210.12.00 00, 0210.19, 0210.20, 0210.91.00 00, 0210.99, 04.07, 04.08, 0410.00.90 90, 05.02, 0504.00.00 00,	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728]</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015 [Sabah No. 9 of</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		05.05, 05.06, 0507.90.20 00, 0507.90.90 00 0510.00.00 00, 0511.10.00 00, 0511.99,		2015] (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah For importation into Sarawak: (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999 [Sarawak Chapter 32] (ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
	(2) Any insects, other than wildlife insects, whether alive or dead including specimen for collectors	0106.41, 0106.49, 0511.99.00 00, 97.05	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981 [P.U. (A) 74/81] (ii) subject to inspection and approval by

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak :</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture, Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak</p>
	(3) Reptiles, other than wildlife reptiles, alive or dead, any part thereof, including meat and edible meat offal, fresh, chilled or frozen	0106.20, 0208.50.00 00, 0210.93.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
2.	(1) Raw hides and skins (other than fur skin) whether or not tanned excluding raw hides and skins of reptiles	41.01, 41.02, 4103.30.00 00, 4103.90.00 00, 41.04, 41.05, 4106.21.00 00, 4106.22.00 00, 4106.31.00 00, 4106.32.00 00, 4106.91.00 00, 4106.92.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(2) Raw fur skins other than raw hide and skins	43.01		<p>the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
	(3) Wool, fine or coarse animal hair, not carded or combed, including waste and garneted stock	51.01, 51.02, 51.03, 5104.00.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(4) Raw hides and skins of reptiles whether or not tanned	4103.20, 4106.40.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p>
(5) Tanned or dressed fur skins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials)	43.02			
(6) Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments)	51.05			
(7) Leather, further prepared after tanning or crusting, including parchment-dressed leather, excluding patent leather; of bovine (including buffalo) or equine animals, without hair on; of sheep or lamb, without wool on, of other animals, without wool or hair on, whether or not split	41.07, 4112.00.00 00, 41.13			

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
3.	(1) Any wildlife animal or bird , whales, dolphin, porpoises, manatees and dugong, seals, sea lions, and walruses, whether alive or dead or any part or derivatives thereof	01.01, 01.02, 01.03, 01.04, 0106.11, 0106.12, 0106.13, 0106.14, 0106.19, 0106.31, 0106.32, 0106.33, 0106.39, 0106.90, 02.01, 02.02, 02.03, 02.04, 0205.00.00 00, 02.06, 0207.24, 0207.25, 0207.26, 0207.27 0207.41.00 00, 0207.42.00 00, 0207.43.00 00, 0207.44.00 00, 0207.45.00 00, 0207.51, 0207.52, 0207.53, 0207.54, 0207.55, 0207.60, 0208.10, 0208.30, 0208.40, 0208.60,	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 (ii) an import licence issued by or on behalf of the Director General of the Department of Wildlife and National Park under the Wildlife Conservation Act 2010 [Act 716] (iii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) (iv) subject to inspection and approval by the Department of Wildlife and National Park

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		0208.90, 02.09, 0210.11, 0210.12, 0210.19, 0210.20, 0210.91, 0210.92, 0210.99,		
	(2) Any wildlife insects whether alive or dead including specimen for collectors	0106.49, 97.05	All Countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981 (ii) an import licence issued by or on behalf of the Director General of the Department of Wildlife and National Park under the Wildlife Conservation Act 2010 (iii) subject to inspection and approval by the Department of Agriculture (DOA) (iv) subject to inspection and approval by the Department of Wildlife and National Park

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(3) Any reptiles live or dead (including snakes and turtles) or any parts thereof including edible products	0106.20, 0208.50, 0210.93.00 00, 0410.00.90 10, 0410.00.90 90	All countries	For importation into Peninsular Malaysia and Labuan: <ul style="list-style-type: none"> <li data-bbox="1435 427 2067 571">(i) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) <li data-bbox="1435 619 2067 794">(ii) an import licence issued by or on behalf of the Director General of the Department of Wildlife and National Park under the Wildlife Conservation Act 2010 <li data-bbox="1435 842 2067 986">(iii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) <li data-bbox="1435 1034 2067 1129">(iv) subject to inspection and approval by the Department of Wildlife and National Park
4.	(1) Any animals (other than a domestic animals) or animal products (including animal parts) and animal bred in captivity	01.01, 01.02, 01.03, 01.04, 01.06, Chapter 2, 04.07, 0410.00.90 10, 0410.00.90 90,	All countries	For importation into Sabah: <ul style="list-style-type: none"> <li data-bbox="1435 1249 2067 1353">(i) an import permit issued by or on behalf of the Director of Sabah Wildlife Department under the Wildlife

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		05.02, 0504.00.00 00, 05.05, 05.06, 05.07, 0510.00 00 00, 0511.10.00 00, 0511.99		<p>Conservation Enactment 1997 [Sabah No. 6 of 1997]</p> <p>(ii) an import licence issued by or on behalf of the Director of Veterinary Services and Animal Industry Sabah under the Animal Welfare Enactment 2015</p> <p>(iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(iv) subject to inspection and approval by the Sabah Wildlife Department</p>
	(2) Any plants, alive or dead, or artificially propagated plants	06.01, 06.02, 07.09, 09.10, 12.11, 1401.20	All countries	<p>For importation into Sabah:</p> <p>(i) an import permit issued by or on behalf of the Director of Sabah Wildlife Department under the Wildlife Conservation Enactment 1997</p> <p>(ii) an import permit issued by or on behalf of the Director of the Department of Agriculture Sabah under the Plant Quarantine Regulations 1981</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				(iii) subject to inspection and approval by the Department of Agriculture Sabah (iv) subject to inspection and approval by the Sabah Wildlife Department
5.	(1) Any wild life (including vertebrate and invertebrate animals), alive or dead or any recognizable part or derivative thereof (including animal bred in captivity)	01.01, 01.02, 01.03, 01.04, 01.06, chapter 2, 03.06, 03.07, 03.08, 04.07, 04.10, 0504.00.00 00, 05.05, 05.06, 05.07, 0510.00, 0511.99	All countries	For importation into Sarawak: (i) an import licence issued by or on behalf of the Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance 1998 [Sarawak Chapter 26] (ii) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999 (iii) subject to inspection and approval by the State Veterinary Authority, Sarawak For importation into Sabah: (i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				Enactment 2015 (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah
	(2) Any wild life (plants), alive or dead, artificially propagated plants or any recognizable part or derivative thereof	Chapter 6, 12.11	All countries	For importation into Sarawak: (i) an import licence issued by or on behalf of the Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance 1998 (ii) an import permit issued by or on behalf of the Director of the Department of Agriculture Sarawak under the Plant Quarantine Regulations 1981 (iii) subject to inspection and approval by the Department of Agriculture Sarawak (iv) subject to inspection and approval by the Forest Department Sarawak
6.	(1) Raw fur skins whether tanned or dressed (including heads, tails, paws and other pieces or cuttings,	43.01, 43.02, 43.03	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	suitable for furriers' use) of wild life animal origin			<p>of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) an import licence issued by or on behalf of the Director General of Department of Wildlife and National Park under the Wildlife Conservation Act 2010</p> <p>(iii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>(iv) subject to inspection and approval by the Department of Wildlife and National Park</p> <p>For importation into Sabah:</p> <p>(i) an import permit issued by or on behalf of the Director of Sabah Wildlife Department under the Wildlife Conservation Enactment 1997</p> <p>(ii) an import licence issued by or on behalf</p>
	(2) Raw hides and skins whether or not tanned prepared leather, of wild life animals	41.01, 41.02, 41.03		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(iv) subject to inspection and approval by the Sabah Wildlife Department</p> <p>For importation into Sarawak:</p> <p>(i) an import licence issued by or on behalf of the Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance 1998</p> <p>(ii) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p> <p>(iii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				(iv) subject to inspection and approval by the Forest Department Sarawak
	(3) Articles of worked tortoise-shells, ivory bone, horn, antlers and other carving material of wild life animal origin	4202.39 00 00, 4202.99 90 00 7117.90.12 00, 96.01	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import licence issued by or on behalf of the Director General of Department of Wildlife and National Park under the Wildlife Conservation Act 2010
	(4) Skin and other parts of birds and articles thereof other than goods of heading 05.05 of wild life animal origin	67.01		(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)
	(5) Articles of apparel, clothing accessories tanned or dressed fur skins and article of fur skins of wild life animals	4202.39.00 00, 4202.99.90 00, 43.03		(iii) subject to inspection and approval by the Department of Wildlife and National Park
	(6) Article of leather of wildlife animal	Chapter 42, 64.03, 6404.20.00 00, 6405.10.00 00, 9113.90.00 00, 7117.90.22 00,		For importation into Sabah: (i) an import permit issued by or on behalf of the Director of Sabah Wildlife Department under the Wildlife Conservation Enactment 1997

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		9601.90		<p>(ii) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(iv) subject to inspection and approval by the Sabah Wildlife Department</p> <p>For importation into Sarawak:</p> <p>(i) an import licence issued by or on behalf of the Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance, 1998</p> <p>(ii) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p> <p>(iii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				(iv) subject to inspection and approval by the Forest Department, Sarawak
7.	Edible birds nest	0410.00.10 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import permit issued by or on behalf of the Director of Sabah Wildlife Department under the Wildlife Conservation Enactment 1997</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>(ii) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(iv) subject to inspection and approval by the Sabah Wildlife Department</p> <p>For importation into Sarawak:</p> <p>(i) an import licence issued by or on behalf of the Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance 1998</p> <p>(ii) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p> <p>(iii) subject to inspection and approval by or on behalf of the State Veterinary Authority, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
8.	Any vertebrate or invertebrate animal (including the eggs of such animals), fungus, bacterium, virus, viroid, mycoplasma like-organism, weeds or any other organism whether or not beneficial to agriculture or capable of being injurious to plants (including all stages of insects, snails (inclusive slugs) and microbial cultures	0106.90, 0307.60.10 00, 0307.60.20 00, 0511.99.10 00, 0511.99.20 00, 0511.99.30 00, 0511.99.90 00 3002.90.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah:</p> <p>(i) a letter of approval issued by or on behalf of the Director of Agriculture for Sabah under the Plant Quarantine Regulations 1981</p> <p>(ii) in the case of vertebrates, an import permit from the Director of the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(iii) subject to inspection and approval by the Department of Agriculture of Sabah</p> <p>(iv) subject to inspection and approval by the Director of the Department of</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				<p>Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) a letter of approval issued by or on behalf of the Director of Agriculture for Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) in the case of vertebrates, an import permit from the State Veterinary Authority, Sarawak</p> <p>(iii) subject to inspection and approval by the Department of Agriculture Sarawak</p> <p>(iv) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
9.	(1) Fish, aquatic animals, aquatic mammals, crustaceans and molluscs alive or dead or any part thereof including fish eggs, and other fishery product (excluding in airtight containers)	0106.12, 0106.19, 0106.90, 0208.40 000, 03.01, 03.02, 03.03, 03.04, 0306.11.10 00, 0306.12.10 00, 0306.12.90 00,	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		0306.14.10 00, 0306.14.90 00, 0306.15.00 00, 0306.16.00 00, 0306.17.11 00, 0306.17.19 00, 0306.17.21 00, 0306.17.22 00, 0306.17.29 00, 0306.17.30 00, 0306.17.90 00, 0306.19.00 00, 0306.31.10 00, 0306.31.10 00, 0306.32.10 00, 0306.32.20 00, 0306.32.30 00, 0306.33.00 00, 0307.11.10 00, 0307.11.20 00, 0307.12.00 00, 0307.21.10 00, 0307.21.20 00, 0307.22.00 00, 0307.31.10 00, 0307.31.20 00, 0307.32.00 00,		Malaysian Quarantine and Inspection Services Act 2011 (ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		0307.42.11 00, 0307.42.19 00, 0307.42.21 00, 0307.42.29 00, 0307.43.10 00, 0307.43.90 00, 0307.51.10 00, 0307.51.20 00, 0307.52.00 00, 0307.60.10 00, 0307.60.20 00, 0307.71.10 00, 0307.71.20 00, 0307.72.00 00, 0307.81.10 00, 0307.81.20 00, 0307.83.00 00, 0307.84.00 00, 0307.92.00 00, 0308.11.10 00, 0308.11.20 00, 0308.12.00 00, 0308.21.10 00, 0308.21.20 00, 0507.90.20 00, 0507.90.90 00, 0508.00.20 00,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		0508.22.90 00, 0511.10.00 00, 0308.22.00 00, 0308.30.10 00, 0308.30.20 00, 0308.30.30 00, 0308.90.10 00, 0308.90.20 00, 0308.90.30 00, 0507.90.20 00, 0508.00.20 00, 0511.10.00 00, 3503.00.41 00, 3503.00.49 00		
	(2) Other fishery products unfit for human consumption.	0511.91, 2301.20		
	(3) Aquatic plants, seaweed and algae, fresh, chilled or frozen	06.01, 06.02, 06.04, 12.12	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				the Department of Agriculture (DOA)
	(4) Fish, aquatic animals, aquatic plants, seaweed and algae, aquatic mammals, crustaceans and molluscs alive or dead or any part thereof including fish eggs , pearl (whether natural or cultured) and article thereof, and other fishery product in airtight container	0210.92.10 00, 0210.92.90 00, 0210.93.00 00, 03.05, 0306.91.21 00, 0306.91.29 00, 0306.92.21 00, 0306.92.29 00, 0306.93.21 00, 0306.93.29 00, 0306.94.21 00, 0306.94.29 00, 0306.95.21 00, 0306.95.30 00, 0307.19.20 00, 0307.19.30 00, 0307.29.30 00, 0307.29.40 00, 0307.39.30 00, 0307.39.40 00, 0307.49.21 00, 0307.49.30 00, 0307.59.20 00, 0307.59.30 00, 0307.60.40 00,	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		0307.60.50 00, 0307.79.30 00, 0307.79.40 00, 0307.88.10 00, 0307.88.20 00, 0307.99.30 00, 0307.99.40 00, 0307.99.50 00, 0308.19.20 00, 0308.19.30 00, 0308.29.20 00, 0308.29.30 00, 0308.30.40 00, 0308.30.50 00, 0308.90.40 00, 0308.90.50 00, 0308.90.90 00, 0507.10.00 00, 0511.91, 0602.90.90 00, 0604.20.10 00, 0604.20.90 00, 1212.21.11 00, 1212.21.12 00, 1212.21.13 00, 1212.21.14 00, 1212.21.15 00,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		1212.21.19 00, 1212.21.90 00, 1212.29.11 00, 1212.29.19 00, 1212.29.20 00, 1212.29.30 00, 15.04, 16.03, 16.04, 16.05, 1902.20.30 00, 2103.90.11 00, 2103.90.12 00, 2103.90.13 00, 2103.90.21 00, 3503.00.49 00, 3503.00.11 00, 3503.00.19 00, 71.01, 7116.10.00 00		
10.	(1) Live fish, aquatic animals, aquatic plants, seaweed, algae, crustaceans and molluscs, soft corals including fish eggs (roes)	03.01, 0303.90.20 00, 0305.79, 0306.21.10 00, 0306.21.20 00, 0306.22.10 00, 0306.22.20 00, 0306.23.10 00, 0306.23.20 00,	All countries	For importation into Sabah: (i) an import permit issued by or on behalf of the Director of Department of Fisheries, Sabah under the Fisheries Act 1985 [Act 317]

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		0306.24.10 00, 0306.24.99 00, 0306.25.00 90, 0306.26.10 00, 0306.26.20 00, 0306.27.11 00, 0306.27.12 00, 0306.27.19 00, 0306.27.21 00, 0306.27.22 00, 0306.27.29 00, 0306.29.10 00 0306.29.99 00, 0307.11.10 00, 0307.21.10 00, 0307.31.10 00, 0307.41.10 00, 0307.51.10 00, 0307.60.10 00, 0307.71.10 00, 0307.81.10 00, 0307.91.10 00, 0308.11.10 00, 0308.21.10 00, 0308.30.10 00, 0308.90.10 00, 0508.00.90 00		(ii) subject to inspection and approval by the Department of Fisheries of Sabah (iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(2) Other fishery products unfit for human consumption.	0511.91, 2301.20	All countries	(i) an import permit issued by or on behalf of the Director of Department of Fisheries, Sabah under the Fisheries Act 1985 (ii) subject to inspection and approval by the Department of Fisheries of Sabah (iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah (iv) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia
11.	(1) Marine live fish (including all species of finfish, crustaceans and molluscs) including their eggs, spawn, fry, fingerling, spat or young	0301.19, 0301.91.00 00, 0301.92.00 00, 0301.93, 0301.94.00 00, 0301.95.00 00, 0301.99.00 00, 0303.90.20 00, 0306.21.10 00, 0306.21.20 00, 0306.22.10 00, 0306.22.20 00,	All countries	For importation into Sarawak: (i) an import permit issued by or on behalf of the Director of Department of Marine Fisheries, Sarawak (ii) subject to inspection and approval by the Department of Marine Fisheries, Sarawak (iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		0306.24.10 00, 0306.24.20 00, 0306.25.00 90, 0306.26.10 00, 0306.26.20 00, 0306.27.11 00, 0306.27.12 00, 0306.27.19 00, 0306.27.21 00, 0306.27.22 00, 0306.27.29 00, 0306.29.10 00, 0306.29.20 00, 0307.11.10 00, 0307.21.10 00, 0307.31.10 00, 0307.41.10 00, 0307.51.10 00, 0307.71.00 00, 0307.81.10 00, 0307.91.10 00		
	(2) Live fresh water fish and cultured marine fish (including all species of finfish, crustaceans and molluscs, aquatic mammals)	0106.12, 0301.11, 0301.19 0301.91.00 00, 0301.92.00 00, 0301.93.10 00,	All countries	(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	including their eggs, spawn, fry, fingerling, spat or young	0301.93.90 00, 0301.94.00 00, 0301.95.00 00, 0301.99, 0303.91.00 00, 0306.31.10 00, 0306.31.20 00, 0306.32.10 00, 0306.32.20 00, 0306.32.30 00, 0306.33.00 00, 0306.94.31 00, 0306.94.39 00, 0306.35.10 00, 0306.35.20 00, 0306.36.11 00, 0306.36.12 00, 0306.36.13 00, 0306.36.19 00, 0306.36.21 00, 0306.36.22 00, 0306.36.23 00, 0306.39.10 00, 0306.39.20 00, 0307.11.10 00, 0307.11.20 00, 0307.21.10 00,		(ii) subject to inspection and approval by or on behalf of the State Veterinary Authority, Sarawak (iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		0307.21.20 00, 0307.31.10 00, 0307.31.20 00, 0307.42.11 00, 0307.42.19 00, 0307.42.21 00, 0307.42.29 00, 0307.51.10 00, 0307.51.20 00, 0307.60.10 00, 0307.60.20 00, 0307.71.10 00, 0307.71.20 00, 0307.81.10 00, 0307.81.20 00, 0307.82.10 00, 0307.82.20 00, 0308.11.10 00, 0308.11.20 00, 0308.21.10 00, 0308.21.20 00, 0308.30.10 00, 0308.30.20 00, 0308.90.10 00, 0308.90.20 00,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(3) Hard and soft corals	0508.00.20 00, 0508.00.90 00	All countries	(i) an import licence issued by or on behalf of the Controller of Wild Life, Forest Department Sarawak (ii) subject to inspection and approval by or on behalf of the Controller of Wild Life, Forest Department Sarawak (iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia
	(4) Other fishery products unfit for human consumption	0511.91, 2301.20	All countries	(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999 (ii) subject to inspection and approval by or on behalf of the State Veterinary Authority, Sarawak (iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia
12.	(1) Milk and milk-based products excluding infant and young children use; Beverages of flavoured milk	04.01, 04.02, 04.03, 04.04, 04.05, 04.06, 1901.90.31 00, 2202.99.50 00,	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		2202.99.90 00		<p>Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah :</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
	(2) Infant and young children food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included, excluding filled milk	1901.10.20 00, 2101.20.30 00, 2106.10.00 00	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) For importation into Sabah: (i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015 (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				For importation into Sarawak : (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999 (ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
13.	Yeast (active or inactive)	2102.10.00 00, 2102.20.90 00	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)
14.	(1) Pig fat (including lard) and poultry fat, other than of heading 02.09 or 15.03	15.01	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011
	(2) Fats of bovine cattle, sheep or goats, unrendered; rendered or solvent extracted fats (including “premier juice”) obtained from those unrendered fats, tallow	15.02		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(3) Lard stearin, oleo stearin and tallow stearin, lard oil, oleo oil, and tallow oil not emulsified or mixed or prepared in any way	1503.00.10 00, 1503.11.90 00		(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) For importation into Sabah: (i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015 (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah For importation into Sarawak: (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
	(4) Wool grease and fatty substances	1505.00.10 00, 1505.00.90 00		
	(5) Other animal oils and fats (including neat's-foot oil and fats from bones or waste)	1506.00		
	(6) Mixtures or preparations of animal or vegetable fats or oils or of fractions; Animal or vegetable fats and oils and their fractions	1516.10, 1517.90.80 00, 1518.00.12 00, 1518.00.14 00, 1518.00.15 00, 1518.00.16 00, 1518.00.19 00, 1518.00.20 00, 1518.00.60 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
15.	Sausages and the like, of meat, meat offal or animal blood; food preparation based on these products	1601.00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				For importation into Sarawak: (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
16.	(1) Other prepared or preserved meat, meat offal or animal blood; including luncheon meat and corned beef; excluding for infant or young children food	16.02 , 1602.50.00 90, 1602.90.90 20, 1602.90.90 90	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 (ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)
(2) Other prepared or preserved meat, meat offal or animal blood only for infant or young children food	1602.10.90 00, 1602.20.00 00, 1602.31.10 00, 1602.32.90 00, 1602.39.00 00, 1602.39.00 00, 1602.41.10 10, 1602.41.90 00, 1602.42.10 10, 1602.42.90 00, 1602.49.11 10,			

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		1602.49.91 10, 1602.49.99 10, 1602.50.00 10, 1602.90.90 90		<p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
17.	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	16.03	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
18.	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli,	19.02	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>Subject to inspection and approval by the Department of Malaysian Quarantine and</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	cannelloni; couscous, whether or not prepared			Inspection Services (MAQIS)
19.	Pasta, stuffed (with meat or other substances) whether or not cooked or otherwise prepared	1902.20	All countries	<p>For importation into Sabah:</p> <p>(i) an import licence permit issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
20.	(1) Ice cream of dairy base	2105.00.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence permit issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				For importation into Sarawak: (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
	(2) Ice cream powder	1901.90 39 00	All countries	For importation into Peninsular Malaysia and Labuan:
	(3) Soups and broths and preparation therefor, of meat origin; homogenised composite food preparation, of meat origin	21.04		Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) For importation into Sabah: (i) an import licence permit issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015 (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				For importation into Sarawak: (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
21.	Preparation of a kind used in animal feeding; flours, meals and pellets, of meat or meat offal; of fish or of crustaceans, molluscs or other aquatic invertebrates, greaves unfit for human consumption	23.01, 23.09	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 (ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
22.	Antisera, haemoglobin , blood globulins and serum globulins of animal origin and vaccines for veterinary medicine	3002.12.10 00, 3002.12.90 00, 3002.30.00 00, 3002.90.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak
23.	(1) Fertilisers of animal origin	3101.00, 3105.10	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981</p> <p>(iii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>(iv) subject to inspection and approval by the Department of Agriculture (DOA)</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>For importation into Sabah:</p> <ul style="list-style-type: none"> (i) an import licence permit issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015 (ii) an import permit issued by or on behalf of the Director of Agriculture, Sabah under the Plant Quarantine Regulations 1981 (iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah (iv) subject to inspection and approval by the Department of Agriculture, Sabah <p>For importation into Sarawak:</p> <ul style="list-style-type: none"> (i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				(ii) an import permit issued by or on behalf of the Director of Agriculture, Sabah under the Plant Quarantine Regulations 1981 (iii) subject to inspection and approval by the State Veterinary Authority, Sarawak (iv) subject to inspection and approval by the Department of Agriculture, Sarawak
	(2) Vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products	3101.00, 3105.10	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture, Sabah or Sarawak under the Plant Quarantine Regulations 1981

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				(ii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
24.	(1) Albumins, albuminates and other albumin derivatives	35.02	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011</p> <p>(ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For importation into Sabah:</p> <p>(i) an import licence permit issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p>
	(2) Gelatine and gelatine derivatives	3503.00.41 00, 3503.00.49 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				<p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For importation into Sarawak:</p> <p>(i) an import permit issued by or on behalf of the State Veterinary Authority, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p>
25.	(1) Rice in the husk (paddy or rough)	1006.10	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p>
	(2) Broken rice of a kind used for animal feed	1006.40.10 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture, Sabah or Sarawak under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
	(3) Husked (brown) rice; Semi-milled or wholly milled rice, whether or not polished or glazed (including Glutinous rice); broken rice	1006.20, 1006.30, 1006.40	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: Subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
26.	Rice flour (including glutinous rice flour), rice bran, cereal groat, meal and pellets of rice, rice vermicelli (beehon), transparent vermicelli (suun), noodles and uncooked rice	1006.30, 1006.40, 1102.90.10 00, 1103.19.20 00, 1103.20.00 90, 1902.11.00,	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Agriculture (DOA)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	commercially packed in sachet or pouch known as ketupat	1902.19, 1902.30, 2302.40.10 10		For importation into Sabah and Sarawak: Subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
27.	Cabbage (round/drumhead)	0704.90.10 00	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 (ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director General of Federal Agricultural Marketing Authority Malaysia (FAMA)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				(ii) subject to inspection and approval by the Federal Agricultural Marketing Authority Malaysia (FAMA) (iii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
28.	Coffee, not roasted	0901.11.10 00, 0901.11.90 00, 0901.12.10 00, 0901.12.90 00	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture, Sabah or Sarawak under the Plant Quarantine Regulations 1981

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
				(ii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
29.	(1) Plants including any species of plant (including aquatic plants) or any part thereof whether living or dead including the stem, branch, tuber, bulb, corm rhizome, stock, bud wood, cutting, layer, slip, sucker, root, leaf, flower, fruit, seed (except paddy and rice) or any other part or product whatsoever of a plant whether severed or attached including any plant intended for consumption or manufacturing purposes or any processed plant (excluding dried and process fruits); Fruits (Mango, Pineapples, Manggis, Durian, Pisang, Citrus, Rose Apples) excluding dried and process fruits ; chili, Betel Leaves, Coffee roasted exceeding 1kg,	Chapter 6, 0701.10 00 00, 0709.60, 0709.99 10 00, 0801.12 00 00, 0801.19, 0801.21.00 00, 0801.31.00 00, 0802.11.00 00, 0802.21.00 00, 0802.31.00 00, 0802.41.00 00, 0802.51.00 00, 0802.61.00 00, 0802.70.00 00, 0802.80.00 00, 0802.90.00 00, 08.03, 0804.30.00 00, 0804.50.20 00, 0804.50.30 00, 08.05, 0805.10.10 00,	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981 (ii) an import permit issued by or on behalf of the Director of Marine Fisheries Sarawak (for aquatic plant only)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	Cocoa	0805.21.00 00, 0805.50, 0810.60.00 00, 0810.90.91 00, 0810.90.92 00, 0810.90 94 00, 09.01, 0901.21, 0901.22, 0901.90, 0902.10.10 00, 0902.10.90 00, 0902.20.10 00, 0902.20.90 00, 0909.21.00 00, 0909.31.00 00, 0909.32.00 00, 0909.61.10 00, 0909.61.20 00, 0909.61.30 00, 0909.61.90 00, 1001.11.00 00, 1001.91.00 00, 1002.10.00 00, 1003.10.00 00, 1004.10.00 00, 10.05, 5201.00 00, 52.02, 5203.00.00 00,		(iii) subject to inspection by the Department of Agriculture of Sabah or Sarawak

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		1005.10.00 00, 1006.10, 1006.20, 1006.40.10 00, 1007.10.00 00, 1008.10.00 00, 1008.21.00 00, 1008.30.00 00, 1008.40.00 00, 1008.50.00 00, 1008.60.00 00, 1008.90.00 00, 1201.10.00 00, 1201.90.00 00, 12.02, 1203.00.00 00, 1204.00.00 00, 12.05, 1206.00.00 00, 12.07, 12.09, 1211.20.00 00, 1211.30.00 00, 1211.40.00 00, 1211.90.99 00, 1211.90.95 00, 1211.90.94 00, 12.14, 14.01, 1404.20.00 00, 1801.00.00 00, 1802.00.00 00,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		2304.00.00 00, 2305.00.00 00, 23.06		
	(2) Dried and process fruits	0701.90.10 00, 0701.90.90 00, 0702.00.00 00, 07.03, 0704.10.00 00, 0704.10 20 00, 0704.20.00 00, 0704.90.20 00, 0704.90.90 00, 07.05, 07.06, 0707.00.00 00, 07.08, 07.09, 07.10, 07.11, 07.12, 07.13, 07.14, 0801.11.00 00, 0801.22.00 00, 0801.32.00 00, 0802.12.00 00, 0802.22.00 00, 0802.32.00 00, 0802.42.00 00, 0802.52.00 00, 0802.62.00 00,	All countries	For importation into Peninsular Malaysia and Labuan : Subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: Subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		0804.10.00 00, 0804.20.00 00, 0804.40.00 00, 0804.50.10 00, 0805.10.20 00, 0805.21.00 00, 0805.22.00 00, 0805.29.00 00, 0805.40.00 00, 08.06, 08.07, 08.08, 08.09 08.10, 08.11, 08.12, 08.13, 0814.00.00 00, 0902.30.10 00, 0902.30.90 00, 0902.40.10 00, 0902.40.90 00, 0903.00.00 00, 09.04, 09.05, 09.06, 09.07, 09.08, 0909.22.00 00, 0909.62.10 00, 0909.62.20 00, 0909.62.30 00, 0909.62.90 00,		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
		09.10, 1001.19.00 00, 1001.99, 1002.90 00 00, 1003.90.00 00, 1004.90.00 00, 1005.90.10 00, 1005.90.90 00, 1006.30, 1006.40.90 00, 1007.90.00 00, 1008.29.00 00, chapter 11, 1201.90.00 00, 12.08, 12.10, 1211.90 .15 00, 1211.90.11 00, 1211.90.12 00, 12.12, 1213.00, chapter 13, 1404.90.20 00, 1404.90.30 00, 1404.90.91 00, 1404.90.92 00, 1404.90.99 00, 23.02		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
30.	(1) Coconut (whole or dehusked) and copra	0801.12.00 00, 0801.19.00, 1203.00.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture, Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak</p>
(2) Oil palm fruit bunch (including in loose form) and oil palm kernel seeds	1207.10.10 00, 1207.10.30 00, 1207.10.90 00			
31.	(1) Packaging of jute including its materials (excluding its yarn)	53.03, 6305.10.11 00, 6305.10.21 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(2) Packaging of plant origin of wood, bamboo, rattan, flax, hemp, ramie, kenaf, banana, pineapple, paddy straw and other vegetable fibres including its materials	44.15, 4602.11.90 00, 4602.12.90 00, 4602.19.90 00, 53.05, 6305.10.19 00, 6305.20.00 00		<p>of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak</p>
32.	(1) Soil including earth (For research only not exceeding 1kg), ground or other natural occurring organic and mineral material (excluding salt of sodium chloride and cement)	25.04, 25.05, 25.06, 2507.00.00 00, 25.08, 2509.00.00 00, 25.10, 25.11, 25.13, 25.14, 25.15, 25.16, 2517.10.00 00,	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		2517.41.00 00, 2517.49.00 00, 25.19, 2520.10.00 00, 25.21, 25.22, 25.23, 2526.10.00 00, 2529.10, 25.30		(ii) subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak
	(2) Unroasted iron pyrites; sulphur of all kinds; siliceous fossil meals; macadam of slag, dross or similar industrial waste; dolomite; dolomite ramming mix; Plasters ; Asbestos; Mica; Mica waste; Natural steatite crushed or powdered; Natural borates and concentrates thereof; natural boric acid containing not more than 85% or H ₃ BO ₃ calculated on the dry weight;	2502.00.00 00, 2503.00.00 00, 2512.00.00 00, 2517.20.00 00, 25.18, 2520.20, 2524.90 00 00, 25.25, 2526.20, 2528.00.00 00, 2529.21.00 00, 2529.22.00 00, 2529.30.00 00	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: Subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	Fluorspar; Leucite; nepheline and nepheline syenite			
33.	<p>(1) Rooting compost or growing media such as peat moss, sphagnum moss including mixtures of earth, clay, stone or other minerals</p> <p>(2) Organic fertilizers of plant and compost material</p> <p>(3) Microbial organism for agricultural purposes</p>	<p>2703.00.10 00, 2703.00.20 00, 3824.99.99 00</p> <p>31.01, 3105.10</p> <p>3002.90.00 00</p>	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Agriculture Department (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
34.	Natural honey without comb or comb chunk	0409.00.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>Subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>Subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak</p>
35.	<p>Food products as listed below:</p> <p>(1) Meat and edible meat offal</p> <p>(2) Fish and crustaceans, molluscs and other aquatic invertebrates</p>	<p>Chapter 2</p> <p>0301.91.00 00, 0301.92.00 00, 0301.93.10 00, 0301.93.90 00, 0301.94.00 00, 0301.95.00 00, 0301.99, 03.02, 03.03, 03.04, 03.05, 03.06, 03.07, 03.08</p>	All countries	<p>That the import is subject to the approval of the Food Safety and Quality Division of the Ministry of Health</p> <p>Importation to Sabah for items 35(1), (3) and (4):</p> <p>(i) an import licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Welfare Enactment 2015</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(3) Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included	Chapter 4		(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah
	(4) Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked	0504.00.00 00		
	(5) Edible vegetables and certain roots and tubers	Chapter 7		
	(6) Edible fruit and nuts; peel of citrus fruit or melons	Chapter 8		
	(7) Coffee, tea, mate and spices	Chapter 9		
	(8) Cereals	Chapter 10		
	(9) Products of milling industry; malt; starches; inulin, wheat gluten	Chapter 11		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(10) Oil seeds and oleaginous fruit; miscellaneous grains, seeds and fruit of a kind used primarily for human consumption	12.01, 12.02 12.03, 12.04, 12.05, 12.06, 12.07, 12.08, 12.10, 12.12		
	(11) Lac; gums, resins and other vegetables saps and extracts	Chapter 13		
	(12) Animal or vegetables fats and oils and their cleavage products; prepared edible fats	15.01, 15.02, 15.03, 15.04, 15.06, 15.07, 15.08, 15.09, 15.10, 15.11, 15.12, 15.13, 15.14, 15.15, 15.16, 15.17, 15.18, 15.20		
	(13) Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates	Chapter 16		
	(14) Sugars and sugar confectionery	Chapter 17		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(15) Cocoa and cocoa preparations	Chapter 18		
	(16) Preparations of cereals, flour, starch, or milk; pastry cooks' products	Chapter 19		
	(17) Preparation of vegetable, fruit, nuts or other parts of plants	Chapter 20		
	(18) Miscellaneous edible preparations	Chapter 21		
	(19) (a) Alcoholic beverages (b) Non-alcoholic beverages	Chapter 22		
	(20) Salt (including table salt and denatured salt)	25.01		
	(21) Saccharin and its salts	2925.11.00 00		
	(22) Sodium cyclamate and other artificial sweetening substances	2929.90.10 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(23) Colouring matter for food: (a) Colouring matter of vegetable or animal origin (b) Synthetic organic colouring matter	32.03 32.04 (excluding 3204.20.00 00, 3204.90.00 00)		
	(24) Essential oils and resinoids; odoriferous substances: (a) Essential oils and resinoids of a kind used for food and beverages (b) Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used for food or beverages	33.01 3302.10		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(25) Albuminoidal substances (including casein, caseinates and other casein derivatives, albumin, gelatin and gelatin derivatives, peptones and derivatives); dextrins and other modified starches	3501.10.00 00, 3501.90.10 00, 35.02, 3503.00 41 00, 3503.00.49 00, 3504.00.00 00, 3505.10.10 00, 3505.10.90 00		
	(26) Gelatine capsule	9602.00.10 00		
36.	Solid waste (municipal waste)	3825.10.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>A letter of approval issued by or on behalf of the Director General of the Department of National Solid Waste Management</p> <p>For importation into Sabah and Sarawak:</p> <p>A letter of approval issued by or on behalf of the Director of the Environment Protection for Sabah or the Controller of Natural Resources and Environmental Board for Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
37.	Vegetation/plants waste (for example branches, stems, skins, hulks, shells)	0901.90.10 00, 1404.90, 18.02, 23.02, 23.03, 2308.00.00 00, 4401.39.00 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak</p>
38.	Logs; wood in the rough, whether or not stripped of its bark or merely roughed down, wood roughly squared or half-squared but not further manufactured; and	44.03	All countries (excluding Indonesia)	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Department of</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	baulks			<p>Agriculture (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture of Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak</p>
39.	Poles and piles, of Bakau (<i>Rhizophora spp.</i>)	4403.99.90 00 4404.10.00 90, 4404.20.90 00	All countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture of Sabah or Sarawak under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak
40.	Wood and article of wood: (1) Fuel wood, wood chips, sawdust and wood waste and scrap (2) Hoopwood; split poles; piles; pickets and stacks of wood; chipwoods; wooden sticks; railway or tramway sleeper; wood sawn or chipped lengthwise, sliced or peeled (3) Wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed,	44.01 44.04, 44.06 44.07	All countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture of Sabah or Sarawak under the Plant Quarantine

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	sanded, spliced or end-jointed, of a thickness exceeding 6mm			Regulations 1981 (ii) subject to inspection by the Department of Agriculture of Sabah or Sarawak
	(4) Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances include of a thickness exceeding 6 mm and 9mm	4411.13.00 00, 4411.14.00 00,		
	(5) Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6mm	44.08	All countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Agriculture (DOA) For importation into Sabah and Sarawak: Subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak
	(6) Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed,	44.09		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed, of a thickness not exceeding 6 mm			
	(7) Tools, tool bodies, tool handles, broom brush bodies or handles, of wood; boot or shoe lasts and tress, of wood	44.17		
	(8) Builder's joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes	44.18		
	(9) Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94	44.20		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(10) Prefabricated buildings of wood	9406.10		
41.	Bullet-proof suits (vests, helmets, etc) or explosive suits including other articles of clothing intended as protection against attack or explosives	6204.19, 6204.39, 6506.10.90 00	All countries	That the import is accompanied by an import permit from the Chief Police Officer under the Emergency (Prohibition of Uniforms And Dresses) Regulation 1974
42.	Any piece of equipment, apparatus, appliance or any other device capable of producing the sound of a siren or any other sound resembling that of a siren irrespective of its mode of operation (use by police or ambulance or fire brigade)	8531.10, 8531.80.10 00, 8531.80.90 00	All countries	That the import is accompanied by an approval letter from the Chief Police Officer under the Customs Act 1967, the Customs (Prohibition of Imports) Order 1998 [P.U. (A)210/1998] and the Customs (Prohibition of Exports) Order 1998 [P.U. (A) 211/1998]
43.	Pepper spray or security spray (spraying device in the form of aerosol consisting of an irritating agent spraying device)	9304.00.90 00	All countries	That the import is accompanied by an approval letter from the Chief Police Officer under the Customs Act 1967, the Customs (Prohibition of Imports) Order 1998 and the Customs (Prohibition of Exports) Order 1998

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
44.	Expandable batons and the like	9304.00.90 00	All countries	That the import is accompanied by an approval letter issued by or on behalf of the Chief Police Officer under the Arms Act 1960 [Act 206]
45.	Arms and ammunition as defined under the Arms Act 1960 including: (i) Paintball marker or/and paintball pellets for sporting (ii) Taser guns	93.01, 9302.00.00 00, 93.03, 9304.00, 93.05, 9306.29.00 00, 9306.30, 9306.90.00 00	All countries	That the import is accompanied by an import licence issued by or behalf of the Chief Police Officer under the Arms Act 1960
46.	Fireworks including fire crackers	3604.10.00 00, 3604.90.90 00	All countries	That the import is accompanied by an import licence issued by or on behalf of the Chief Police Officer under the Explosives Act 1957 [Act 207]
47.	Shotgun cartridges	9306.21.00 00	All countries	That the import is accompanied by an import licence issued by or on behalf of the Chief Police Officer under the Arms Act 1960
48.	Imitation arms including toy guns and toy pistols	3926.40.00 00, 4420.10.00 00, 7326.90.99 90, 7419.99.91 00,	All countries	That the import is accompanied by an import licence issued by or on behalf of the Chief Police Officer under the Arms Act 1960

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		7616.99.90 00, 9503.00.40 00, 9503.00.94 00, 9503.00.99 00		
49.	Imitation hand grenades, including toy grenades	3926.40.00 00, 4420.10.00 00, 7326.90.99 90, 7419.99.91 00, 7616.99.90 00, 9503.00.40 00, 9503.00.94 00, 9503.00.99 00	All countries	That the import is accompanied by a licence issued by or on behalf of the Chief Police Officer under the Arms Act 1960
50.	Explosives including: (1) propellant powders (2) prepared explosives, other than propellant powders (3) safety fuses, detonating fuses; percussion or detonating caps; igniters; electric detonators (including C218)	3601.00.00 00 3602.00.00 00 36.03	All countries	That the import is accompanied by an import licence issued by or on behalf of the Chief Police Officer under the Explosives Act 1957

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(4) pyrotechnic articles including signaling flares, rain rockets and fog signals	3604.90		
	(5) Nitrocellulose in primary form and its articles, including waste	3912.20, 3915.90.00 30, 3916.90.70 00, 3917.29.11 00, 3917.29.12 00, 3917.29.19 00, 3917.29.24 00, 3917.31.19 00, 3917.31.25 00, 3917.32.91 00, 3917.32.92 00, 3917.32.95 00, 3918.90.15 00, 3919.10.92 00, 3919.90.92 00, 3920.79.10 00, 3921.19.20 34		
	(6) nitroglycerin	2920.21.00 00, 2920.22.00 00, 2920.29.00 00, 2920.30.00 00, 2920.90.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(7) mercury fulminate	2852.10.10 00, 2852.10.20 00, 2852.10.90 00, 2852.90.10 00, 2852.90.90 00, 2852.90.90 00		
	(8) lead azide	2850.00.00 00		
	(9) lead styphnate (lead 2,4,6-trinitroresorcinate)	2908.99.00 00		
	(10) picric acid (trinitrophenol)	2908.99.00 00		
	(11) 2,4,6-trinitrotoluene (TNT)	2904.20.10 00 2904.20.90 00		
	(12) pentaerythritol tetranitrate (PETN)	2920.90.00 00		
	(13) nitroguanidine	2925.29.00 00		
	(14) cyclotrimethylenetrinitramine (hexogen)	2933.69.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
51.	Swords, cutlasses, bayonets, lances, keris, daggers, flick knife, axes, spears or spearheads and cross bows	93.07	All countries	That the import is accompanied by a letter of approval issued by the Ministry of Home Affairs
52.	All pesticides (including insecticide, herbicides, fungicides, wood preservatives, disinfectants, larvicides, molluscicides, rodenticides, bactericides, biological pesticides of plant origin, nematocides, predacides, avicides, acaricides, biological pesticides - microorganism or macroorganism, plant growth regulator, anti sprouting) whether or not technical grades, technical concentrates or formulated products (listed under the First Schedule (Section 2) of the Pesticides Act 1974) used in agriculture, household, public health, veterinary, industrial, manufacturing and other type of usage	38.08, Chapter 28, Chapter 29, 30.02 6005.35, 6005.36, 6005.37, 6005.38, 6005.39, 6304.20	All countries	That the import is accompanied by an import permit for research and education purposes or e-permit for registered products, both permits shall be issued by the Pesticide Board, Department of Agriculture

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
53.	(1) Amiton: O,O-Diethyl S-[2-(diethylamino) ethyl] phosphorothiolate and corresponding alkylated or protonated salts	2930.60.00 00, 2930.70.00 00, 2930.90.10 00, 2930.90.90 00	All countries	That the import is accompanied by an import permit for research and education purposes or e-permit for registered products, both permits shall be issued by the Pesticide Board, Department of Agriculture
(2)	Hydrogen cyanide	2811.12.00 00		
(3)	Chloropicrin: Trichloronitromethane	2904.91.00 00,		
54.	Toxic and/or hazardous wastes as listed below:		All countries	That the import is accompanied by a letter of approval issued by or on behalf of the Director General of Environmental Quality
(1)	Metal and metal-bearing wastes:			
(a)	Waste containing arsenic or its compound	3825.69.00 00		
(b)	Waste of lead acid batteries in whole or crushed form	8548.10		
(c)	Waste of batteries containing cadmium and nickel or mercury or	8548.10		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	lithium			
	(d) Dust, slag, dross or ash containing arsenic, mercury, lead, cadmium, chromium, nickel, copper, vanadium, beryllium, antimony, tellurium, thallium or selenium (excluding slag from iron and steel factory)	2619.00.00 00, 26.20, 2621.90		
	(e) Galvanic sludges	26.20, 3825.90.00 00		
	(f) Residues from recovery of acid pickling liquor	3825.50.00 00		
	(g) Slags from copper processing for further processing or refining containing arsenic, lead or cadmium	2620.30.00 00		
	(h) Leaching residues from zinc processing in dust and sludges form	26.20		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(i) Waste containing mercury or its compound	2620.60.00 00, 3825.69.00 00		
	(j) Waste from electrical and electronic assemblies containing components such as accumulators, mercury-switches, glass from cathode-ray tubes and other activated glass or polychlorinated biphenyl-capacitors, or contaminated with cadmium, mercury, lead, or nickel, chromium, copper, lithium, silver, manganese or polychlorinated biphenyl	3825.69.00 00, 3825.90.00 00, 7001.00, 8548.10		
	(2) Wastes containing principally inorganic constituents which may contain metals and organic materials:			
	(a) Asbestos wastes in sludge, dust or fibre forms	2524.10.00 00, 2524.90.00 00, 3825.69.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(b) Waste catalysts	26.20, 3825.61.00 00, 3825.69.00 00		
	(c) Immobilized scheduled wastes including chemically fixed, encapsulated, solidified or stabilized sludges	3825.20.00 00		
	(d) Sludges containing one or several metals including chromium, copper, nickel, zinc, lead, cadmium, aluminium, tin, vanadium and beryllium	26.20, 2621.90		
	(e) Waste gypsum arising from chemical industry or power plant	3825.61.00 00		
	(f) Spent inorganic acids	3825.69.00 00		
	(g) Sludges containing fluoride	3825.20.00 00, 3825.69.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(3) Waste containing principally organic constituents which may contain metals and inorganic materials:			
	(a) Spent organic acids with pH less or equal to 2 which are corrosive or hazardous	3825.61.00 00		
	(b) Flux waste containing mixture of organic acids, solvents or compounds of ammonium chloride	3825.61.00 00		
	(c) Adhesive or glue waste containing organic solvents excluding solid polymeric materials	3825.61.00 00		
	(d) Press cake from pre-treatment of glycerol soap lye	3825.61.00 00		
	(e) Spent lubricating oil	2710.91.00 00, 2710.99.00 00, 3825.90.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	<i>(f)</i> Spent hydraulic oil	2710.91.00 00, 2710.99.00 00, 3825.50.00 00		
	<i>(g)</i> Spent mineral oil-water emulsion	2710.91.00 00, 2710.99.00 00, 3825.90.00 00		
	<i>(h)</i> Oil tanker sludges	2710.91.00 00, 2710.99.00 00, 2713.90.00 00		
	<i>(i)</i> Oil-water mixture such as ballast water	2710.91.00 00, 2710.99.00 00		
	<i>(j)</i> Sludge from mineral oil storage tank	2710.91.00 00, 2710.99.00 00, 2713.90.00 00		
	<i>(k)</i> Waste of oil or oily sludge	2710.91.00 00, 2710.99.00 00		
	<i>(l)</i> Oily residue from automotive workshop, service station oil or grease interceptor	2710.91.00 00, 2710.99.00 00, 3825.50.00 00, 3825.90.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(m) Oil contaminated earth from re-refining of used lubrication oil	2713.90.00 00		
	(n) Oil or sludge from oil refinery plant maintenance operation	2713.90.00 00		
	(o) Tar or tarry residues from oil refinery or petrochemical plant	2713.90.00 00		
	(p) Acid sludge	3825.69.00 00		
	(q) Spent organometallic compounds including tetraethyl lead, tetramethyl lead and organotin compounds	26.20, 3825.69.00 00		
	(r) Substances, articles and waste containing or contaminated with polychlorinated biphenyls (PCB) or polychlorinated triphenyls (PCT)	2710.91.00 00, 3824.82.00 00, 3825.69.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(s) Waste of phenols or phenol compounds including chlorophenol in the form of liquids or sludges	3825.69.00 00, 3825.90.00 00		
	(t) Waste containing formaldehyde	3825.69.00 00, 3825.90.00 00		
	(u) Rubber or latex waste or sludges containing organic solvents or heavy metals	38.25		
	(v) Waste of non-halogenated organic solvents	3825.49.00 00		
	(w)Waste of halogenated organic solvents	3825.41.00 00		
	(x) Waste of halogenated or unhalogenated non-aqueous distillation residues arising from organic solvents recovery process	3825.41.00 00, 3825.49.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(y) Uncured resin waste containing organic solvents or heavy metals including epoxy resin and phenolic resin	3825.41.00 00, 3825.49.00 00, 3825.61.00 00, 3825.69.00 00		
	(z) Waste of organic phosphorus compound	2804.70.00 00, 3825.69.00 00		
	(aa) Waste of thermal fluids (heat transfer) such as ethylene glycol	3825.61.00 00, 3825.69.00 00		
	(4) Waste which may contain either inorganic constituents:			
	(a) Spent alkalis containing heavy metals	3825.61.00 00, 3825.69.00 00, 3825.90.00 00		
	(b) Spent alkalis with pH more or equal to 11.5 which are corrosive or hazardous	3825.61.00 00, 3825.69.00 00, 3825.90.00 00		
	(c) Discarded drugs containing psychotropic	3006.92.90 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	substances or containing substances that are toxic, harmful, carcinogenic, mutagenic or teratogenic			
	(d) Pathogenic wastes, clinical wastes or quarantined materials	3825.30		
	(e) Waste arising from the preparation and production of pharmaceutical product	3825.61.00 00, 3825.69.00 00		
	(f) Clinker, slag and ashes from scheduled wastes incinerator	26.21		
	(g) Waste containing dioxins or furans	3825.69.00 00		
	(h) Contaminated soil, debris or matter resulting from cleaning-up of a spill of chemical, mineral oil or scheduled wastes	3825.90.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	(i) Disposed containers, bags or equipment contaminated with chemicals, pesticides, mineral oil or scheduled wastes	3923.10.10 00, 3923.10.90 00, 3923.21.11 00, 3923.21.19 00, 3923.21.91 00, 3923.21.99 00, 3923.29.10 00, 3923.29.90 00, 3923.30.20 00, 3923.30.90 00, 3923.90.10 00, 3923.90.90 00, 44.15, 48.19, 73.09, 73.10, 74.19, 75.08, 7611.00.00 00, 76.12, 78.06, 7907.00.93 00, 7907.00.99 00		
	(j) Rags, plastics, papers or filters contaminated with scheduled wastes	39.18, 39.19, 39.20, 39.21, 39.26, 47.07, 63.10, 8421.99		
	(k) Spent activated carbon excluding carbon from	3802.10.00 00, 3825.61.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	the treatment of potable water and processes of the food industry and vitamin production			
	(l) Sludges containing cyanide	3825.61.00 00		
	(m) Spent salt containing cyanide	3825.61.00 00		
	(n) Spent aqueous alkaline solution containing cyanide	3825.61.00 00		
	(o) Spent quenching oils containing cyanide	3825.61.00 00		
	(p) Sludges of inks, paints, pigments, lacquer, dye or varnish	3825.41.00 00, 3825.49.00 00		
	(q) Waste of inks, paints, pigments, lacquer, dye or varnish	3825.41.00 00, 3825.49.00 00		
	(r) Discarded or off-specification inks, paints,	32.04, 3205.00.00 00, 32.06, 32.07,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	pigments, lacquer, dye or varnish products containing organic solvent	32.08, 32.09, 32.10, 32.12, 32.15		
	(s) Spent di-isocyanates and residues of isocyanate compounds excluding solid polymeric material from foam manufacturing process	3825.61.00 00, 3825.69.00 00		
	(t) Leachate from scheduled waste landfill	3825.90.00 00		
	(u) A mixture of scheduled waste	38.25		
	(v) A mixture of scheduled and non-scheduled wastes	38.25		
	(w) Spent processing solution, discarded photographic chemicals or discarded photographic wastes	3825.69.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	<i>(x)</i> Spent oxidizing agent	3825.69.00 00		
	<i>(y)</i> Wastes from the production, formulation, trade or use of pesticides, herbicides or biocides	3825.61.00 00, 3825.69.00 00		
	<i>(z)</i> Off-specification products from the production, formulation, trade or use of pesticides, herbicides or biocides	38.08		
	<i>(aa)</i> Mineral sludges including calcium hydroxide sludges, phosphating sludges, calcium sulphite sludges and carbonates sludges	38.25		
	<i>(ab)</i> Waste from wood preserving operation using inorganic salts containing copper, chromium or arsenic of fluoride compounds or	3825.61.00 00, 3825.69.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
	using compound containing chlorinated phenol or creosote			
	(ac) Chemicals that are discarded or off-specification	Chapter 28, Chapter 29, Chapter 38		
	(ad) Obsolete laboratory chemicals	Chapter 28, Chapter 29, Chapter 38		
	(ae) Waste from manufacturing or processing or use of explosives	3825.61.00 00, 3825.69.00 00		
	(af) Waste containing, consisting of or contaminated with peroxides	3825.61.00 00, 3825.69.00 00		
	(5) Other wastes: (a) Any residues from treatment or recovery of scheduled wastes	26.20, 26.21, 3825.61.00 00, 3825.69.00 00, 3825.90.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
55.	Amusement machines operated by coins, bank notes, bank cards or tokens/disc or by other means and components and spare parts thereof (excluding record players, juke boxes and cinematograph machines)	9504.20.90 00, 9504.30.10 10, 9504.30.10 90, 9504.30.90 00	All countries	That the import is accompanied by a letter of approval from the Ministry of Finance
56.	Amusement machines operated by coins, bank notes, bank cards or token/disc or by other means	9504.30.90 00	All countries	That the import is accompanied by a letter of approval from the Ministry of Finance
57.	Radioactive materials and irradiating apparatus as follows:		All countries	(i) That the import is accompanied by an import permit issued by or on behalf of the Director General of the Atomic Energy Licensing Board (ii) For low activity radioactive material as stated in Atomic Energy Licensing (Exemption) (Low Activity Radioactive Material) Order 2002 [P.U. (A)182/2002], the import is accompanied by a letter of exemption issued by or on behalf of the Director General of the Atomic Energy Licensing Board
	(1) Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products	28.44		
	(2) Low activity radioactive material as stated in Atomic Energy Licensing	28.44		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	(Exemption) (Low Activity Radioactive Material) Order 2002			
	(3) Isotopes other than those of heading 28.44; compounds; inorganic or organic, of such isotopes, whether or not chemically defined	28.45		
	(4) Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, fire alarms incorporating smoke detectors containing a radioactive substance	8531.10.20 00, 8531.10.30 00, 90.22		
	(5) Apparatus based on the use of X-rays radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, fire	8531.10.20 00, 8531.10.30 00, 90.22 (excluding 9022.30.00 00, 9022.90.10 00, 9022.90.90 00)		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	alarms incorporating smoke detectors containing a radioactive substance excluding X-ray tubes, parts and accessories of X-ray apparatus			
58.	Rough Diamond	7102.10.00 00, 7102.21.00 00, 7102.31.00 00	All countries	That the import is accompanied by a Kimberley Process Certificate
59.	Articles bearing the imprint or reproduction of any currency note, bank note or coin which are current or have at any time been issued or current in any country: (a) Printing plates (b) Die for stamping	8442.50.00 00 8207.30.00 00	All countries	That the import is accompanied by a letter of approval issued by or on behalf of the Minister of Home Affairs
60.	Semi-finished printed bank notes which are not yet legal tender either in the country of issue or elsewhere	4907.00.90 00	All countries	That the import is accompanied by a letter of approval issued by or on behalf of the Minister of Home Affairs

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
61.	Baby feeding bottle of plastic	3924.10.90 10	All countries	That the import is subject to the approval of the Food Safety and Quality Division of the Ministry of Health
62.	Ceramic tableware and kitchenware, whether or not made of porcelain or China	6911.10.00 00, 6912.00.00 00	All countries	That the import is subject to the approval of the Food Safety and Quality Division of the Ministry of Health
63.	All kind of special tables for casino and keno games including its apparatus, whether or not mechanical or electronic and their components, accessories and parts thereof and casino chips	9504.90.32 00, 9504.90.33 00, 9504.90.36 00, 9504.90.39 00	All countries	That the import is accompanied by a letter of approval from the Ministry of Finance
64.	Pintables or slot machines, fruit machines, including jackpot machines, shooting galleries, and similar machines and components and spare parts thereof (excluding record players, juke boxes and cinematograph machines)	9504.90.32 00, 9504.90.33 00, 9504.90.36 00, 9504.90.39 00	All countries	That the import is accompanied by a letter of approval from the Ministry of Finance
65.	Used pneumatic tyres and used retreaded pneumatic tyres, of rubber	40.12	All countries	That the import is accompanied by a letter of approval issued by or on behalf of SIRIM Berhad

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
66.	Tobacco and manufactured tobacco	24.01, 24.02, 24.03	All countries	That the import is accompanied by an import licence issued by the Director General
67.	(1) Fermented alcoholic and distilled alcoholic beverages of an alcoholic strength by volume of 1.14% volume or higher (2) Denatured ethyl alcohol and spirit of any strength (3) Undenatured ethyl alcohol and spirit of an alcoholic strength by volume of 1.14% volume or higher	22.03, 22.04, 22.05, 22.06, 22.08 2207.20 2207.10, 2208.90	All countries	That the import is accompanied by an import licence issued by the Director General
68.	(1) Used Television including video or visual display with TV tuner (2) Used Washing machine including both wash and dry	8528.72.91 00, 8528.72.92 00, 8528.72.99 00, 8528.73.00 00 8450.11.10 00, 8450.11.90 00, 8450.12.10 00, 8450.12.90 00, 8450.19.11 00,	All countries	That the import is accompanied by a letter of approval issued by or on behalf of the Director General of Environmental Quality. Subject to the inspection from a competent authority or certification body or any other relevant agency for the status of the items to be imported

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		8450.19.19 00, 8450.19.91 00, 8450.19.99 00 8450.20.00 00, 8451.21.00 00, 8451.29.00 00, 8451.40.00 00		
	(3) Used Cloth dryers (on rack located)	8421.12.00 00, 8516.79.90 00		
	(4) Used Refrigerator including freezer, minibar	84.18 (Excluding parts)		
	(5) Used Air conditioner (32,000 BTU/hr and below)	8415.10.10 00		
	(6) Used Personal computer including laptop, notebook, tablet and desktop presented either in the form of a complete system or as a separate unit (Excluding input or output units)	8471.30.20 00, 8471.30.90 00, 8471.41.10 00, 8471.41.90 00, 8471.49.10 00, 8471.49.90 00, 8471.50.10 00, 8471.50.90 00, 8471.80.10 00,		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		8471.80.70 00, 8471.80.90 00, 8528.42.00 00, 8528.52.00 00		
	(7) Used hand phone, mobile phone	8517.12.00 00		
69.	Foreign heritage item designated and protected as such by a legislation of a country, which is a party to a treaty on the protection of cultural object or material	Chapter 97	All Countries	That the import is accompanied by a letter of acknowledgement by the Commissioner of Heritage Malaysia with prior approval issued by or on behalf of the Minister of Culture/ Heritage/ Home Affairs from the respective foreign country under National Heritage Act 2005 [Act 645]
70.	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya bean oil, groundnut oil, vegetable fats or oils, other than those of heading 23.04 or 23.05.	2304.00.10 00, 2304.00.90 00, 2305.00.00 00, 23.06,	All Countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture (DOA)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak
71.	(1) Cork and articles of cork	Chapter 45	All Countries	For importation into Peninsular Malaysia and Labuan: (i) an import permit issued by or on behalf of the Director General of the Department of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 (ii) subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)
(2) Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	Chapter 46			
(3) Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard	Chapter 47			

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
				For importation into Sabah and Sarawak: (i) an import permit issued by or on behalf of the Director of Agriculture of Sabah or Sarawak under the Plant Quarantine Regulations 1981 (ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak
72.	Substances covered under the Rotterdam Convention: (1) Pentabromodiphenyl ether and pentabromodiphenyl ether commercial mixtures (2) Octabromodiphenyl ether commercial mixtures (3) Perfluorooctane sulfonic acid, Perfluorooctane sulfonates, Perfluorooctane sulfonamides and Perfluorooctane sulfonyls	 2909.30.00 00 3824.88.00 00 2904.31.00 00, 2904.32.00 00, 2904.33.00 00, 2904.34.00 00, 2904.35.00 00	All Countries	That the import is accompanied by a letter of consent issued by the Department of Environment

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Manner of Import
		2904.36.00 00, 2904.99.00 00		
73.	<p>(1) Setts, curbstones and flagstones, of natural stone (except slate)</p> <p>(2) Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate)</p> <p>(3) Worked slate and articles of slate or of agglomerated slate</p> <p>(4) Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting,</p>	6801.00.00 00, 68.02, 6803.00, 68.04	All Countries	<p>For importation into Peninsular Malaysia and Labuan:</p> <p>(i) an import permit issued by or on behalf of the Director General of Department of Agriculture (DOA) under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture (DOA)</p> <p>For importation into Sabah and Sarawak:</p> <p>(i) an import permit issued by or on behalf of the Director of Agriculture of Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) subject to inspection and approval by the Department of Agriculture of Sabah or Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Manner of Import</i>
	hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials, not exceeding 1 inch of thickness			
74.	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetables juices of heading 20.09.	2202.99.90 00	All Countries	For importation into Peninsular Malaysia and Labuan: Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS)

JADUAL KETIGA/THIRD SCHEDULE

BAHAGIAN II/PART II

(Goods which may not be imported into Malaysia except in the manner provided and shall not apply to free commercial zones)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	Cigarettes	2402.20.20 00, 2402.20.90 00	All countries	<p>A. All importers shall comply with the health warning on cigarette packaging:</p> <p>(1) Packet of cigarette:</p> <p>(a) on each packet of cigarette there shall be printed a health warning consisting of any one of the following set texts and images:</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>				
				<p style="text-align: center;">HEALTH WARNING 1</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;"> <p>FRONT PANEL</p> <p>JENAMA</p> </td> <td style="width: 50%;"> <p>BACK PANEL</p> <p>BRAND</p> </td> </tr> </table> <p style="text-align: center;">HEALTH WARNING 2</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;"> <p>FRONT PANEL</p> <p>JENAMA</p> </td> <td style="width: 50%;"> <p>BACK PANEL</p> <p>BRAND</p> </td> </tr> </table>	<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>	<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>
<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>							
<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>							

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>				
				<p style="text-align: center;">HEALTH WARNING 3</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;"> <p>FRONT PANEL</p> <p>JENAMA</p> </td> <td style="width: 50%;"> <p>BACK PANEL</p> <p>BRAND</p> </td> </tr> </table> <p style="text-align: center;">HEALTH WARNING 4</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;"> <p>FRONT PANEL</p> <p>JENAMA</p> </td> <td style="width: 50%;"> <p>BACK PANEL</p> <p>BRAND</p> </td> </tr> </table>	<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>	<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>
<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>							
<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>							

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>				
				<p style="text-align: center;">HEALTH WARNING 5</p> <table border="1" style="margin: auto;"> <tr> <td style="text-align: center; padding: 5px;"> <p>FRONT PANEL</p> <p>JENAMA</p> </td> <td style="text-align: center; padding: 5px;"> <p>BACK PANEL</p> <p>BRAND</p> </td> </tr> </table> <p style="text-align: center;">HEALTH WARNING 6</p> <table border="1" style="margin: auto;"> <tr> <td style="text-align: center; padding: 5px;"> <p>FRONT PANEL</p> <p>JENAMA</p> </td> <td style="text-align: center; padding: 5px;"> <p>BACK PANEL</p> <p>BRAND</p> </td> </tr> </table>	<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>	<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>
<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>							
<p>FRONT PANEL</p> <p>JENAMA</p>	<p>BACK PANEL</p> <p>BRAND</p>							

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 7</p> <div style="text-align: center;"> </div> <p style="text-align: center;">HEALTH WARNING 8</p> <div style="text-align: center;"> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 9</p> <div style="display: flex; justify-content: center; align-items: center;"> <div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p style="text-align: center; font-size: small;">FRONT PANEL</p> <p style="text-align: center; font-weight: bold;">JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p style="text-align: center; font-size: small;">BACK PANEL</p> <p style="text-align: center; font-weight: bold;">BRAND</p> </div> </div> <p style="text-align: center; margin-top: 20px;">HEALTH WARNING 10</p> <div style="display: flex; justify-content: center; align-items: center;"> <div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p style="text-align: center; font-size: small;">FRONT PANEL</p> <p style="text-align: center; font-weight: bold;">JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p style="text-align: center; font-size: small;">BACK PANEL</p> <p style="text-align: center; font-weight: bold;">BRAND</p> </div> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 11</p> <div style="display: flex; justify-content: center; gap: 20px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div> <p style="text-align: center;">HEALTH WARNING 12</p> <div style="display: flex; justify-content: center; gap: 20px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				<p>(b) the set texts and images shall be printed with fifty percent coverage area to be positioned from the top on the front panel and with sixty percent coverage area to be positioned from the top on the back panel</p> <p>(c) the images shall be printed with resolution not less than 300 dpi (“dpi” or “dot per inch” means the degree of resolution of printing images expressed in terms of number of printed dots per linear inch)</p> <p>(d) the set texts and images shall be printed using not less than four colour printing</p> <p>(e) the set texts shall be printed, in lettering of Arial of 10 points for each packet, in pure white on a Matt Black background, except the words</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>“AMARAN and “WARNING” which shall be printed, in bold-faced lettering of Arial of 12 points for each packet, in yellow on a Matt Black background</p>
				<p>(2) Carton of cigarette:</p> <p>(a) on each carton of cigarette there shall be printed a health warning consisting of any one of the following set texts and images:</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 1</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> </div> </div> <p style="text-align: center;">HEALTH WARNING 2</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> </div> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 3</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div> <p style="text-align: center; margin-top: 20px;">HEALTH WARNING 4</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 5</p> <div style="display: flex; justify-content: center; gap: 20px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div> <p style="text-align: center; margin-top: 20px;">HEALTH WARNING 6</p> <div style="display: flex; justify-content: center; gap: 20px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 7</p> <div style="text-align: center;"> </div> <p style="text-align: center;">HEALTH WARNING 8</p> <div style="text-align: center;"> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p style="text-align: center;">HEALTH WARNING 9</p> <div style="text-align: center;"> </div> <p style="text-align: center;">HEALTH WARNING 10</p> <div style="text-align: center;"> </div>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				<p style="text-align: center;">HEALTH WARNING 11</p> <div style="display: flex; justify-content: center; gap: 20px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div> <p style="text-align: center;">HEALTH WARNING 12</p> <div style="display: flex; justify-content: center; gap: 20px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>FRONT PANEL</p> <p>JENAMA</p> </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> <p>BACK PANEL</p> <p>BRAND</p> </div> </div>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>(b) the set texts and images shall be printed with fifty percent coverage area to be positioned from the side edge of the top panel and with sixty percent coverage area to be positioned from the side edge of the ground panel</p> <p>(c) the images shall be printed with resolution not less than 300 dpi (“dpi” or “dot per inch” means the degree of resolution of printing images expressed in terms of number of printed dots per linear inch)</p> <p>(d) the set texts and images shall be printed using not less than four colour printing</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				(e) the set texts shall be printed, in lettering of Arial of 26 points for each carton, in pure white on a Matt Black background, except the words "AMARAN and "WARNING" which shall be printed, in bold-faced lettering of Arial of 28 points for each carton, in yellow on a Matt Black background
				<p>B. Health information on cigarette packaging:</p> <p>(1) Packett of cigarette:</p> <p>(a) on each packet of cigarette there shall be printed the following health information, sale restriction and particulars on its panel:</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>									
				<table border="1" style="width: 100%; text-align: center;"> <thead> <tr> <th colspan="3" data-bbox="1485 424 2018 485">CIGARETTE PACKET PANEL</th> </tr> <tr> <th data-bbox="1485 485 1671 576">RIGHT OR LEFT PANEL</th> <th data-bbox="1671 485 1856 576">RIGHT OR LEFT PANEL</th> <th data-bbox="1856 485 2018 576">GROUND PANEL</th> </tr> </thead> <tbody> <tr> <td data-bbox="1485 576 1671 1230"> <p>— batang rokok</p> <p>Produk ini mengandungi lebih 4,000 bahan kimia termasuk tar, nikotina dan karbon monoksida yang</p> </td> <td data-bbox="1671 576 1856 1230"> <p>Nama dan alamat pengilang/ Nama dan alamat pengimport</p> <p>Dilarang jual kepada orang bawah umur 18 tahun</p> </td> <td data-bbox="1856 576 2018 1230"> <p>Tarikh dikilang: DD/MM/YY</p> </td> </tr> </tbody> </table>	CIGARETTE PACKET PANEL			RIGHT OR LEFT PANEL	RIGHT OR LEFT PANEL	GROUND PANEL	<p>— batang rokok</p> <p>Produk ini mengandungi lebih 4,000 bahan kimia termasuk tar, nikotina dan karbon monoksida yang</p>	<p>Nama dan alamat pengilang/ Nama dan alamat pengimport</p> <p>Dilarang jual kepada orang bawah umur 18 tahun</p>	<p>Tarikh dikilang: DD/MM/YY</p>
CIGARETTE PACKET PANEL													
RIGHT OR LEFT PANEL	RIGHT OR LEFT PANEL	GROUND PANEL											
<p>— batang rokok</p> <p>Produk ini mengandungi lebih 4,000 bahan kimia termasuk tar, nikotina dan karbon monoksida yang</p>	<p>Nama dan alamat pengilang/ Nama dan alamat pengimport</p> <p>Dilarang jual kepada orang bawah umur 18 tahun</p>	<p>Tarikh dikilang: DD/MM/YY</p>											

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>(b) Cartoon of cigarette:</p> <p>(i) on each packet of cigarette there shall be printed the following health information, sale restriction and particulars on its panel:</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>									
				<table border="1"> <tr> <td data-bbox="1429 411 1541 528">FRONT OR BACK PANEL</td> <td data-bbox="1541 411 1809 528">Produk ini mengandungi lebih 4,000 bahan kimia termasuk tar, nikotina dan karbon monoksida yang membahayakan kesihatan</td> <td data-bbox="1809 411 2042 528">_ paket rokok</td> </tr> <tr> <td data-bbox="1429 643 1541 759">FRONT OR BACK PANEL</td> <td data-bbox="1541 643 1809 759">Dilarang jual kepada orang bawah umur 18 tahun</td> <td data-bbox="1809 643 2042 759">Nama dan alamat pengilang/ Nama dan alamat pengimport</td> </tr> <tr> <td data-bbox="1429 922 1541 1038">RIGHT OR LEFT PANEL</td> <td data-bbox="1541 922 1809 1038">Tarikh dikilang: DD/MM/YY</td> <td data-bbox="1809 922 2042 1038"></td> </tr> </table> <p data-bbox="1639 1078 2042 1257">(ii) the health information shall be printed in lettering of Arial not less than 26 points for each carton.</p>	FRONT OR BACK PANEL	Produk ini mengandungi lebih 4,000 bahan kimia termasuk tar, nikotina dan karbon monoksida yang membahayakan kesihatan	_ paket rokok	FRONT OR BACK PANEL	Dilarang jual kepada orang bawah umur 18 tahun	Nama dan alamat pengilang/ Nama dan alamat pengimport	RIGHT OR LEFT PANEL	Tarikh dikilang: DD/MM/YY	
FRONT OR BACK PANEL	Produk ini mengandungi lebih 4,000 bahan kimia termasuk tar, nikotina dan karbon monoksida yang membahayakan kesihatan	_ paket rokok											
FRONT OR BACK PANEL	Dilarang jual kepada orang bawah umur 18 tahun	Nama dan alamat pengilang/ Nama dan alamat pengimport											
RIGHT OR LEFT PANEL	Tarikh dikilang: DD/MM/YY												

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>C. Tax stamp:</p> <p>(a) on each packet of cigarette there shall be affixed a tax stamp as approved by the Director General</p> <p>(b) the tax stamp shall not visually obstruct the health warning and health information</p>
2.	Apparatus or equipment for the brewing of beer in homes	8438.40.00 00	All countries	That the import is accompanied by a letter of approval issued by or on behalf of the Director General
3.	Beer, wine, vermouth and other wine of fresh grapes flavoured with plants or aromatic substances, other fermented beverages, mixtures of fermented beverages and mixtures of fermented beverages and non-alcohol beverages, ethyl alcohol, spirits, liqueurs and cordials and other spirituous beverages	22.03, 22.04, 22.05, 22.06, 22.07, 22.08	All countries	Every bottle, can, keg or other container of the goods must be affixed with tax stamp approved by the Director General

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
4.	Tributyltin Compounds (TBT) including preparation:		All countries	That the import is accompanied by a letter of approval issued by or on behalf of the Director General of the Department of Environment
(1) Chemically pure:				
(a) Tributyltin Benzoate	2931.20.00 00			
(b) Tributyltin Chloride	2931.20.00 00			
(c) Tributyltin Fluoride	2931.20.00 00			
(d) Tributyltin Linoleate	2931.20.00 00			
(e) Tributyltin Methacrylate	2931.20.00 00			
(f) Other Tributyltin compounds	2931.20.00 00			
(2) Preparations:				
(a) Paints and varnishes of acrylic or vinyl polymers	3208.20.40 00, 3208.20.70 00, 3208.20.90 00			

JADUAL KETIGA/*THIRD SCHEDULE*
BAHAGIAN III/*PART III*

(Goods which may not be imported into Malaysia except in the manner provided and applicable to goods in transit controlled under the International Trade in Endangered Species Act 2008 [*Act 686*])

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	Any Terrestrial Animal as specified in the <u>Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008</u> [<i>Act 686</i>] caught from the wild or bred in captivity including any readily recognizable part or derivative of the animal, substantially complete or part or derivative of an animal, in natural form, stuffed, chilled, preserved, dried, processed or otherwise treated or prepared which may or may not be contained in preparations, and includes – (a) meat, bone, hide, skin, leather, tusk, horn, antler, gland, feathers, hair, teeth, claw, shell, scale, nest and eggs;	Chapter 1, Chapter 2, Chapter 4 (excluding heading 04.04), 05.02, 05.04, 05.06, 05.07, 05.10, 05.11, 15.01, 15.02, 15.03, 15.04, 15.05, 15.06, Chapter 16, 19.01, 30.01, 30.02, 41.01, 41.02, 41.03, 41.06, 41.07, 41.12, 41.13, 41.14, 42.01, 42.02, 42.03, 42.05, 43.01, 43.02, 43.03,	All Countries	That the import is accompanied by: (i) For importation into Peninsular Malaysia and Labuan, an import permit under the International Trade in Endangered Species Act 2008 issued by the Department of Wildlife and National Parks Malaysia (ii) For importation into Sabah, an import permit under the

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	<p>(b) tissue, blood, fat, oil, milk, venom, saliva, urine and faeces;</p> <p>(c) any compound derived from anything mentioned in paragraph (1) or (2); or</p> <p>(d) anything which is claimed by any person, or which appears from an accompanying document, the packaging, a label or mark or from any other circumstances, to contain any part or derivative of the animal.</p>	51.02, 51.05, 61.02, 61.03, 61.04, 61.10, 62.01, 62.02, 62.03, 62.04, 62.06, 62.11, 62.14, 62.15, 71.17, 94.01, 64.03, 64.04, 64.05		<p>International Trade in Endangered Species Act 2008 issued by the Sabah Wildlife Department</p> <p>(iii) For importation into Sarawak, an import permit under the International Trade in Endangered Species Act 2008 issued by or on behalf of the Director Forest, Forest Department Sarawak</p> <p>For goods in transit, the consignment shall be accompanied by:</p> <p>(i) a valid export or re-export permit, licence, certificate or written permission in accordance with CITES issued by the competent authority of the country of export or re-export of</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				<p>the scheduled species; and</p> <p>(ii) where required by the country of import, a valid import permit, licence, certificate or written permission, in accordance with the CITES, issued by the competent authority of country of destination.</p>
2.	<p>Any Marine Animal (including coral except fossils of coral), Freshwater Fish and Marine Fish as specified in the <u>Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008</u> caught from the wild or bred in captivity including any readily recognizable part or derivative, substantially complete or part or derivative thereof, in natural form, stuffed, chilled, preserved, dried, processed or otherwise treated or prepared which may or may not be contained in preparations, and includes—</p>	<p>Chapter 3, 05.07, 05.08, 05.10, 05.11, 15.04, 15.16, 15.17, 15.18, 16.03, 16.04, 16.05, 41.01, 41.03, 16.04, 16.05, 21.06, 30.01, 30.02, 41.01, 41.03, 41.06, 41.07, 41.13, 42.01, 42.02, 42.03, 42.05, 43.01, 43.02, 43.03, 61.02, 61.03, 61.04, 61.10, 62.01, 71.17, 96.01</p>	All Countries	<p>That the import is accompanied by:</p> <p>(i) For importation into Peninsular Malaysia and Labuan, an import permit under the International Trade in Endangered Species Act 2008 issued by the Department of Fisheries Malaysia</p> <p>(ii) For importation into Sabah, an import permit under the International Trade in</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	<p>(a) meat, bone, hide, skin, leather, tusk, gland, hair, teeth, claw, shell, scale and eggs;</p> <p>(b) tissue, blood, fat, oil, milk, venom, saliva, urine and faeces;</p> <p>(c) any compound derived from anything mentioned in paragraph (1) or (2); or</p> <p>(d) anything which is claimed by any person, or which appears from an accompanying document, the packaging, a label or mark or from any other circumstances, to contain any part or derivative of the animal.</p>			<p>Endangered Species Act 2008 issued by the Sabah Fisheries Department</p> <p>(iii) For importation into Sarawak, an import permit under the International Trade in Endangered Species Act 2008 issued by or on behalf of the Director Forest, Forest Department Sarawak</p> <p>For goods in transit, the consignment shall be accompanied by:</p> <p>(i) a valid export or re-export permit, licence, certificate or written permission in accordance with CITES issued by the competent authority of the country of export or re-export of the scheduled species; and</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				(ii) where required by the country of import, a valid import permit, licence, certificate or written permission, in accordance with the CITES, issued by the competent authority of country of destination.
3.	Any Terrestrial Plant excluding timber species as specified in the <u>Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008</u> _____ whether originated from the wild or artificially propagated including any readily recognizable part or derivative of plant thereof (excluding parts and derivatives specified in the Interpretation of the Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008), substantially complete or part, tissue or derivative of a plant, in natural form, preserved, dried, processed or otherwise	06.01, 06.02, 06.03, 06.04, 12.07, 12.11, 13.02, 14.01, 14.04, 20.01, 20.08, 21.06, 46.01	All Countries	That the import is accompanied by: (i) For importation into Peninsular Malaysia and Labuan , an import permit under the International Trade in Endangered Species Act 2008 issued by the Department of Agriculture (ii) For importation into Sabah , an import permit under the International Trade in Endangered Species Act 2008

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	<p>treated or prepared which may or may not be contained in preparations, and includes—</p> <p>(a) seed, stem, leaf, bark, root, flower, fruit or pod;</p> <p>(b) any chemical compound derived from such part, tissue or extract; and</p> <p>(c) anything which is claimed by any person, or which appears from an accompanying document, the packaging, a label or mark or from any other circumstances, to contain a part or derivative of a plant.</p>			<p>issued by the Sabah Wildlife Department</p> <p>(iii) For importation into Sarawak, an import permit under the International Trade in Endangered Species Act 2008 issued by or on behalf of the Director Forest, Forest Department Sarawak</p> <p>For goods in transit, the consignment shall be accompanied by:</p> <p>(i) a valid export or re-export permit, licence, certificate or written permission in accordance with CITES issued by the competent authority of the country of export or re-export of the scheduled species; and</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				(ii) where required by the country of import, a valid import permit, licence, certificate or written permission, in accordance with the CITES, issued by the competent authority of country of destination.
4.	(1) Any Timber Species as specified in the <u>Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008</u> whether originated from the wild or artificially propagated including any readily recognizable part or derivative of a plant thereof (excluding all parts and derivatives specified in the Interpretation of the Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008), any substantially complete or part, tissue or derivative of a plant, in natural form, preserved, dried,	44.01, 44.04, 44.07, 44.08, 44.09, 44.12, 44.14, 44.15, 44.16, 44.17, 44.18, 44.19, 44.20, 44.21, 94.01, 94.03		(i) For importation into Peninsular Malaysia and Labuan , an import permit under the International Trade in Endangered Species Act 2008 issued by the Malaysian Timber Industry Board (ii) For importation into Sabah , an import permit under the International Trade in Endangered Species Act 2008 issued by or on behalf of the Chief Conservator of Forests of the Forestry Department of

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	<p>processed or otherwise treated or prepared which may or may not be contained in preparations, and includes—</p> <p>(a) stem, leaf, bark, root, log;</p> <p>(b) any chemical compound derived from such part, or extract; and</p> <p>(c) anything which is claimed by any person, or which appears from an accompanying document, the packaging, a label or mark or from any other circumstances, to contain a part or derivative of a plant.</p>			<p>Sabah</p> <p>(iii) For importation into Sarawak, an import permit under the International Trade in Endangered Species Act 2008 issued by or on behalf of the Director Forest, Forest Department Sarawak</p> <p>For goods in transit, the consignment shall be accompanied by:</p> <p>(i) a valid export or re-export permit, licence, certificate or written permission in accordance with CITES issued by the competent authority of the country of export or re-export of the scheduled species; and</p>
	(2) Logs, wood in the rough, whether or not stripped of its bark or merely roughed down, wood roughly squared or half-squared but not further manufactured and baulks	44.03	All countries (excluding Indonesia)	<p>(ii) where required by the country of import, a valid import permit, licence, certificate or written</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(3) Plants and parts of plants (including woodchips of Gaharu (<i>Aquilaria spp.</i>) and Sandalwood used primarily in perfumery or pharmacy, fresh or dried, whether or not cut, crushed or powdered	1211.90.11 00 1211.90.13 00, 1211.90.16 00, 1211.90.19 00 1211.90.91 00, 1211.90.92 00, 1211.90.94 00, 1211.90.95 00, 1211.90.97 00, 1211.90.98 10, 1211.90 99 00,	All countries	permission, in accordance with the CITES, issued by the competent authority of country of destination.
	(4) Gaharu Oil (Agar wood oil)	3301.90.90 00	All countries	

JADUAL KEEMPAT/*FOURTH SCHEDULE*BAHAGIAN I/*PART I*

(Goods which may not be imported into Malaysia except conforming to the Malaysian Standard or other standards approved by the Malaysian Authorities and in the manner provided)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	Cement:		All countries	That the import is accompanied by a certificate of approval or a letter of exemption issued by or on behalf of the Chief Executive of the Construction Industry Development Board (CIDB)
	(1) Portland cement:			
	(a) White portland cement of all kinds	2523.21.00 00		
	(b) Other portland cement of all kinds	2523.29.10 00, 2523.29.90 00		
	(2) Aluminous cement	2523.30.00 00		
	(3) Other hydraulic cement	2523.90.00 00		
2.	Ceramic products:		All countries	That the import is accompanied by a certificate of approval issued by or on behalf of the Chief Executive of the Construction Industry Development
	(1) Ceramic pipes and pipe fittings	6906.00.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(2) Unglazed and glazed ceramic tiles	69.07		Board (CIDB) certifying that the import conforms to the approved Malaysian Standards
	(3) Ceramic wash basins	6910.10.00 00 6910.90.00 00		
	(4) Ceramic water closet pans without flushing cisterns	6910.10.00 00, 6910.90.00 00		
	(5) Ceramic water closet pans with flushing cisterns	6910.10.00 00, 6910.90.00 00		
	(6) Ceramic bidets and urinals (floor or wall mounted)	6910.10.00 00, 6910.90.00 00		
	(7) Ceramic flushing cisterns (close couple, medium level, high level or concealed) equipped with mechanism	6910.10.00 00, 6910.90.00 00		
	(8) Ceramic flushing cisterns (close couple, medium level, high level or concealed) not equipped with mechanism	6910.10.00 00, 6910.90.00 00		
3.	Plastic flushing cisterns equipped with mechanism (close couple, medium level, high level or concealed)	3922.90.12 00	All countries	

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				Board (CIDB) certifying that the import conforms to the approved Malaysian Standards

JADUAL KEEMPAT/*FOURTH SCHEDULE*BAHAGIAN II/*PART II*

(Goods which may not be imported into Malaysia except conforming to the Malaysian Standard or other standards approved by the Malaysian Authorities and in the manner provided and does not apply to free commercial zones)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	Iron and steel products: (1) Semi-finished products (for example blooms, billets or slabs), of iron or non-alloy steel (2) Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, hot-rolled, not clad, plated or coated: (a) in coils, not further worked: (i) with patterns in relief (ii) with pickled	 72.07 72.08 (excluding 7208.90)	All countries	That the import is accompanied by a certificate of approval or a letter of exemption issued by or on behalf of the Chief Executive of the Construction Industry Development Board (CIDB) for the construction sector or SIRIM Berhad for non-construction sector

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<p>(iii) without patterns in relief or pickled</p> <p>(b) not in coils, not further worked:</p> <p>(i) with patterns in relief</p> <p>(ii) without patterns in relief</p>			
	<p>(3) Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold reduced) not clad, plated or coated:</p> <p>(a) in coils, not further worked:</p> <p>(i) of a thickness of 0.5mm or more</p> <p>(ii) of a thickness of less than 0.5 mm</p> <p>(b) not in coils, not further worked:</p> <p>(i) of a thickness of 0.5mm or</p>	72.09 (excluding 7209.90)		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	more (ii) of a thickness of less than 0.5mm			
	(4) Flat-rolled products of iron or non- alloy steel, of a width of 600 mm or more, plated or coated (excluding clad):			
	(a) plated or coated with tin, of a thickness of less than 0.5 mm containing by weight less than 0.6% of carbon	7210.12.90 00		
	(b) electrolytically plated or coated with zinc, containing by weight less than 0.6% of carbon	7210.30.11 00 7210.30.12 00 7210.30.19 00		
	(c) plated or coated with zinc (other than in (b) above):			
	(i) corrugated, containing by weight less than 0.6% of carbon, of a thickness of 1.5 mm or less	7210.41.11 00 7210.41.12 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(ii) non-corrugated, containing by weight less than 0.6% of carbon	7210.49.11 00 7210.49.12 00 7210.49.13 00 7210.49.19 00		
	(d) plated or coated with aluminium-zinc alloys, containing by weight less than 0.6% of carbon	7210.61.11 00 7210.61.12 00 7210.61.19 00		
	(e) painted, varnished or coated with plastic, containing by weight less than 0.6% of carbon	7210.70.11 00 7210.70.91 10		
	(5) Flat rolled products of iron or non-alloy steel, of a width less than 600 mm, not clad, plated or coated:			
	(a) not further worked than hot-rolled:			
	(i) rolled on four faces or in closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief			

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(aa)</i> of universal plates, containing by weight less than 0.6% of carbon	7211.13.11 00		
	<i>(bb)</i> of hoop and strip, containing by weight less than 0.6% of carbon	7211.13.11 00		
	(ii) of a thickness of 4.75mm or more (other than in (i) above) containing by weight less than 0.6% of carbon, excluding corrugated sheet	7211.14.13 00 7211.14.15 00 7211.14.19 00		
	(iii) of a thickness less than 4.75 mm (other than in (i) above) containing by weight less than 0.6% of carbon, excluding corrugated sheet	7211.19.13 00 7211.19.15 00 7211.19.19 10 7211.19.19 90		
	<i>(b)</i> not further worked than cold-rolled (cold-reduced), containing by weight less than 0.6% of carbon	7211.23, 7211.29		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(c)</i> not further worked than cold-rolled (cold-reduced), containing by weight 0.6% or more of carbon	7211.29		
	<i>(6)</i> Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, plated or coated (excluding clad):			
	<i>(a)</i> electrolytically plated or coated with zinc, containing by weight less than 0.6% of carbon	7212.20.10 10 7212.20.20 00		
	<i>(b)</i> plated or coated with zinc (other than in <i>(a)</i> above) containing by weight less than 0.6% of carbon	7212.30.11 00 7212.30.12 00 7212.30.13 00 7212.30.14 00 7212.30.19 00		
	<i>(c)</i> painted, varnished or coated with plastic, containing by weight less than 0.6% of carbon	7212.40.11 10 7212.40.11 90 7212.40.12 00 7212.40.19 00		
	<i>(d)</i> plated or coated (other than with zinc, tin, painted varnished or coated with plastic), containing by	7212.50.13 00 7212.50.14 90 7212.50.19 10		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	weight less than 0.6% of carbon	7212.50.23 00 7212.50.24 90 7212.50.29 10 7212.50.93 00 7212.50.94 90 7212.50.99 10		
	(7) Bars and rods, hot rolled in irregularly wound coils, of iron or non-alloy steel	72.13		
	(8) Bars and rods of iron or non-alloy steel, other than in irregularly wound coils, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling:			
	(a) forged:			
	(i) containing by weight less than 0.6% of carbon	7214.10.11 00, 7214.10.19 00		
	(ii) containing by weight 0.6% or more of carbon, of circular cross-section	7214.10.21 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(b) containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling, of circular cross-section	7214.20.31 00, 7214.20.39 00, 7214.20.51 00, 7214.20.59 00		
	(c) of free-cutting steel, other than in (a) and (b) above of circular cross-section	7214.30.10 00		
	(d) of circular cross-sections (other than in (c) above)	7214.99.91 00 7214.99.92 00 7214.99.93 00 7214.99.99 00		
	(9) Bars and rods of iron or non-alloy steel, cold-formed or cold-finished, other than in irregularly wound coils, of a circular cross-sections	7215.10.10 00, 7215.50.91 11, 7215.50.99 00, 7215.90.10 10, 7215.90.90 10		
	(10) Angles, shapes and sections of iron or non-alloy steel, hot-rolled, hot-drawn or extruded:			

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(a) U, I or H section, not further worked, of a height of less than 80mm	7216.10.00 00		
	(b) L or T section, not further worked, of a height of less than 80 mm:			
	(i) L sections, containing by weight less than 0.6% of carbon)	7216.21.10 00		
	(ii) T section	7216.22.00 00		
	(c) U, I or H section, not further worked, of a height of 80 mm or more:			
	(i) U section	7216.31		
	(ii) I section	7216.32		
	(iii) H section, containing by weight 0.6% or more of carbon	7216.33.90 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(iv) H section, containing by weight less than 0.6% of carbon	7216.33.11 00 7216.33.19 00		
	(d) L or T section, not further worked, of a height of 80 mm or more	7216.40		
	(e) angles, shapes and sections, other than U, I, H, L, T sections, not further worked:			
	(i) angles, other than slotted angles, containing by weight less than 0.6% of carbon	7216.50.19 10		
	(ii) shapes and sections	7216.50.19 90		
	(11) Angles, shapes and sections, of iron or non-alloy steel, not further worked than cold-formed or cold-finished:			
	(a) obtained from flat-rolled products:			
	(i) angles containing by weight less than 0.6% of carbon	7216.61.00 14		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(ii) shapes and sections	7216.61.00 20		
	(b) angles, shapes and sections, obtained other than in (a) above	7216.69.00 14 7216.69.00 20		
	(12) Wire of iron and non-alloy steel	7217.10, 7217.20, 7217.30, 7217.90		
	(13) Bars and rods of stainless steel other than in irregularly wound coils:			
	(a) of circular cross-section, not further worked than cold formed, cold-finished	7222.20.10 00		
	(b) of circular cross-section, other than not further worked, whether or not hot-rolled, hot-drawn or extruded or cold formed or cold-finished	7222.30.10 00		
	(14) Angles, shapes and sections of stainless steel:			
	(a) angles, other than slotted angles	7222.40		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(b)</i> shapes and sections	7222.40		
	(15) Angles, shapes and sections of alloy steel:			
	<i>(a)</i> angles, other than slotted angles	7228.70		
	<i>(b)</i> shapes and sections	7228.70		
	(16) Hollow drills bars and rods of non-alloy, stainless steel or other alloy steel	7228.80		
	(17) Wire of silico-manganese alloy steel	7229.20.00 00		
	(18) <i>(a)</i> Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements	7301.10.00 00		
	<i>(b)</i> welded angles, shapes and sections, of iron or steel	7301.20.00 00		
	(19) Rails or sleepers (cross-ties) for railways or tramway track, of iron or steel	7302.10.00 00 7302.90.10 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(20) Tubes, pipes and hollow profiles of cast irons	73.03		
	(21) Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel:	73.04		
	(a) line pipe of the kind used for oil or gas pipelines	7304.11.00 00, 7304.19.00 00		
	(b) casing, tubing and drill pipe, of the kind used in drilling for oil or gas	7304.22.10 00, 7304.23.10 00, 7304.24.10 00, 7304.29.10 00		
	(c) of circular cross-sections, of iron or non-alloy steel, other than in (a) and (b) above	7304.31.20 00, 7304.39.20 00, 7304.39.90 00		
	(d) of circular cross-sections, of stainless steel, other than in (a) and (b) above	7304.41.00 00, 7304.49.00 00		
	(e) of circular cross-sections, of alloy steel (other than stainless steel), other than in (a) and (b) above	7304.51.20 00, 7304.51.90 00, 7304.59.10 00,		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		7304.59.90 00		
	(f) of non-circular cross-section, including hollow profiles, other than in (a) and (b) above	7304.90.10 00, 7304.90.90 00		
	(22) Welded, riveted or similarly closed tubes and pipes, having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel	73.05		
	(23) Welded, riveted, open seam or similarly closed tubes, pipes and hollow profiles (other than having circular cross-sections, the external diameter of which exceeds 406.4 mm), of iron or steel: (a) line pipe of the kind used for oil or gas pipelines (b) welded casing and tubing, of the kind used in drilling for oil or gas, of stainless steel	7306 (excluding 7306.29.00 00)		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<p><i>(c)</i> welded, of circular cross-section, of iron or non-alloy, other than in <i>(a)</i> and <i>(b)</i> above</p> <p><i>(d)</i> welded, of circular cross-section, of stainless steel, other than in <i>(a)</i> and <i>(b)</i> above</p> <p><i>(e)</i> welded, of circular cross-section, of alloy steel (other than stainless steel), other than in <i>(a)</i> and <i>(b)</i> above</p> <p><i>(f)</i> welded, of non-circular cross-section, other than in <i>(a)</i> and <i>(b)</i> above</p> <p><i>(g)</i> riveted, open seam or similarly closed, including hollow profile, other than in <i>(a)</i> to <i>(f)</i> above</p>			
	(24) Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers,			

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rod, angles, shapes, sections, tubes, and the like, prepared for use in structures, of iron or steel:			
	<i>(a)</i> bridges and bridges sections	7308.10.10 00, 7308.10.90 00		
	<i>(b)</i> tower and lattice masts	7308.20		
	<i>(c)</i> doors, windows and their frames and thresholds for doors	7308.30		
	<i>(d)</i> equipment for scaffolding, shuttering, propping or pit-propping	7308.40		
	<i>(e)</i> corrugated and curved galvanized plates or sheets prepared for use in conduits, culverts or tunnels	7308.90.40 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(f)</i> guardrails	7328.90.92 00		
	<i>(g)</i> structures (excluding prefabricated buildings of heading 94.06) and parts of structures or prepared for use in structures, other than in <i>(a)</i> to <i>(f)</i> above	7328.90.99 00		
	(25) Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated	73.12		
	(26) Grill, netting and fencing, of iron or steel wire, welded at the intersection:			
	<i>(a)</i> with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	7314.20.00 00		
	<i>(b)</i> whether or not plated or coated with other material, other than in <i>(a)</i> above	7314.31.00 00, 7314.39.00 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(c) cloth other than woven, grill, netting and fencing (other than in (a) and (b) above), whether or not plated or coated with other material	7314.41.00 00, 7314.42.00 00, 7314.49.00 00		
	(d) expanded metal, of iron or steel	7314.50.00 00		
	(27) Manhole covers, gratings and frames thereof of cast iron or steel	7325.10.20 00, 7325.99.20 00		
	(28) Roofing tiles of iron and steel including roofing profile	7326.90.99 90		
	(29) Deformed bar or rod of alloy steel, hot rolled or cold-formed, of circular cross section in coil or straight	7227.10.00 00 7227.20.00 00 7227.90.00 00 7228.30.10 00 7228.50.10 00 7228.60.10 00		
2.	Aluminium products:		All countries	That the import is accompanied by a certificate of approval or a letter of exemption issued by or on behalf of the Chief Executive of the
	(1) Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm, whether or not alloyed	76.06		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(2) Aluminium foil of a thickness not exceeding 0.2 mm, not backed: (a) rolled but not further worked (b) (i) rolled, other than not further worked (ii) not in rolled, whether or not further worked	7607.11.00 00 7607.19.00 00 7607.19.00 00		Construction Industry Development Board (CIDB) for the construction sector or SIRIM Berhad for non-construction sector
3.	Electrical apparatus or accessories operating at 50 Volts AC or 120 Volts DC and above whether between conductors or between conductor and earth, for domestic use, the following: (1) Plug top /plug (15A and below) including Integrated Adaptor and Travel Adaptor (2) Electrical connector and coupler:	8536.69.11 00, 8536.69.23 00, 8536.69.32 00, 8536.69.92 00	All countries	That the import is accompanied by a certificate of approval or a letter of exemption issued by the Suruhanjaya Tenaga in the case of Peninsular Malaysia and Sabah or the equivalent counterpart in the case of Sarawak certifying that the specified domestic electrical apparatus conforms to the Malaysian or IEC Standard or British Standard or any other equivalent standards approved by the Suruhanjaya Tenaga

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(a)</i> connecting device with screw type clamping unit	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		
	<i>(b)</i> connecting device with screw-less type clamping unit	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		
	<i>(c)</i> connecting device with insulation-piercing clamping units	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		
	<i>(d)</i> twist-on connecting device	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(e)</i> connecting boxes	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		
	<i>(f)</i> appliance coupler	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		
	<i>(g)</i> interconnection coupler	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.93 00, 8536.90.94 00		
	(3) switches whether or not containing timer and dimmer	8536.50.20 00, 8536.50.32 00, 8536.50.33 00, 8536.50.39 00, 8536.50.40 00, 8536.50.51 00, 8536.50.59 00, 8536.50.61 00,		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8536.50.69 00, 8536.50.92 00, 8536.50.95 00, 8536.50.99 20, 8536.50.99 90		
	(4) socket outlets (15A and below)of all kinds and socket adapter	8536.69.11 00, 8536.69.23 00, 8536.69.32 00, 8536.69.92 00		
	(5) ceiling roses	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.94 00		
	(6) lamp fitting:			
	(a) recessed luminaries	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.94 00		
	(b) lampholder for tubular florescent lamp or LED	8536.61.10 10 8536.61.10 90 8536.61.91 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8536.61.99 00		
	(c) LED Modules for general Lighting including electronic control gear	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.94 00		
	(d) starter holder for tubular fluorescent lamp	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.94 00		
	(e) bayonet cap lampholder including bayonet lamp adaptor	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.94 00		
	(f) edison Screw Lamp holder	8536.90.12 00, 8536.90.22 00, 8536.90.32 00, 8536.90.94 00		
	(g) lamp in the form of tube or bulb for LED type	8539.41.00 00, 8539.49.00 00, 8539.50.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(h) lamp in the form of tube or bulb for fluorescent type	8539.31.10 00, 8539.31.20 00, 8539.31.90 00, 8539.32.00 00		
	(i) incandescent lamp type	8539.21.90 00, 8539.22.93 00		
	(7) self-ballasted LED-lamps for general lighting services by voltage > 50V	9405.10.92 00, 9405.40.99 00		
	(8) fluorescent lamp including self-ballasted fluorescent lamp	9405.10.92 00, 9405.40.99 00		
	(9) glow-starter for tubular fluorescent	8536.50.99 20		
	(10) portable luminaire lamp including standing lamp, table lamp, bedside lamp, night lamp integral with direct in plug and handheld lamp	9405.20.90 00, 9405.40.99 00		
	(11) christmas light including lighting chain, rope light, decorative/ festive light	9405.30.00 00, 9405.40.99 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(12) capacitor for tubular fluorescent lamp	8532.10.00 00, 8532.23.00 00, 8532.24.00 00, 8532.25.00 00, 8532.29.00 00		
	(13) ballast for lamp including magnetic ballast and electronic ballast	8504.10.00 00		
	(14) circuit breaker including AC current operated earth leakage circuit breaker and miniature circuit breaker	8536.20.11 00		
	(15) fuse including fuse base and carrier up to 32A, fuse/fuse link up to 63A, and switch fuse up to 63A	8536.10.12 00, 8536.10.19 00, 8536.10.92 00, 8536.10.99 00		
	(16) water heater including storage water heater, instantaneous water heater and parts thereof	8516.10.11 00 8516.10.19 00		
	(17) hair dryer, hair styling set , hand dryer, ionic facial steamer or similar to it	8516.31.00 00 8516.32.00 00 8516.33.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(18) smoothing iron including fabric steamer	8451.30.10 00, 8516.40.90 00		
	(19) shaver and hair clipper	8510.10.00 00, 8510.20.00 00		
	(20) kitchen appliances including blender, chopper, slicer, knife sharpener, peeler, cutter, shaker, kneader, beater, food processor, juice extractor, grinder, and mixer	8509.40.00 00, 8509.80.90 00		
	(21) fixed or portable immersion water heater	8516.10.30 00		
	(22) radio whether or not combined with sound recording or reproducing apparatus	8527.91, 8527.92, 8527.99		
	(23) amplifier, equalizer / mixer, PA system and sub-woofer	8518.40.40 00, 8518.40.90 00, 8518.50.10 00, 8518.50.20 00, 8518.50.90 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(24) Vaporiser (diffuser) including mosquito matt vapor and aroma vapor	8516.79.90 00		
	(25) Cooking Appliances:			
	(a) oven including stationary electric oven, portable oven and microwave oven	8516.50.00 00, 8516.60.90 00		
	(b) built in hob including induction hob and induction cooker	8516.60.90 00		
	(c) deep fryer	8516.79.90 00		
	(d) bread toaster	8516.72.00 00		
	(e) bread maker	8516.79.90 00		
	(f) grill	8516.60.90 90		
	(g) sandwich maker/ waffle maker	8516.79.90 00		
	(h) roaster	8516.60.90 90		
	(i) kettle	8516.79.10 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<i>(j)</i> plate warmer	8516.79.90 00		
	<i>(k)</i> food steamer	8516.79.90 00		
	<i>(l)</i> egg boiler	8516.79.90 00		
	<i>(m)</i> electrical jug	8516.79.90 00		
	<i>(n)</i> coffee / tea maker	8516.71.00 00		
	<i>(o)</i> multi-purpose cooker including slow cooker	8516.60.90 00		
	<i>(p)</i> steam boat	8516.79.90 00		
	<i>(q)</i> bottle warmer	8516.79.90 00		
	<i>(r)</i> sterillizer	8516.79.90 00		
	<i>(s)</i> airpot	8516.79.90 00		
	<i>(t)</i> water dispenser including hot and cold or both	8516.79.90 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(u) rice cooker	8516.60.10 00		
	(26) Fan of all kind including bladeless fan	8414.51.10 00 8414.51.91 00 8414.51.99 00		
	(27) Humidifiers including air cooler	8509.80.90 00		
	(28) Range hood/cooking hood	8414.60.11 00, 8414.60.19 00, 8414.60.99 00, 8414.80.11 00, 8414.80.19 00, 8414.80.29 00		
	(29) Air purifier	8421.39.20 00		
	(30) Television including video or visual display with TV tuner	8528.72.91 00, 8528.72.92 00, 8528.72.99 00, 8528.73.00 00		
	(31) Vacuum cleaners including water suction type	8508.11.00 00, 8508.19.10 00, 8508.19.90 00, 8508.60.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(32) Audio and video player unit including VCD , laser disc, video cassette recorder, DVD and video rewinder	8521.10.90 00, 8521.90.19 00, 8521.90.99 00, 8522.90.40 00, 8522.90.50 00		
	(33) Video game of a kind used with a television receiver	9504.50.10 00		
	(34) Washing machine including both wash and dry	8450.11.10 00 8450.11.90 00 8450.12.10 00 8450.12.90 00 8450.19.11 00 8450.19.19 00 8450.20.00 00		
	(35) Tumbler dryers	8421.19.90 00		
	(36) Cloth dryers (on rack located)	8421.12.00 00		
	(37) Dish washer	8422.11.00 10		
	(38) Refrigerator including freezer, minibar	8418.10.11 00 8418.10.19 00 8418.10.20 00 8418.21.10 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8418.21.90 00 8418.29.00 00 8418.30.10 00 8418.30.90 00 8418.40.10 00 8418.40.90 00 8418.69.10 00 8418.69.30 00 8418.69.41 00 8418.69.49 00 8418.69.50 00 8418.69.90 00		
	(39) Domestic power tools (portable type):			
	(a) drills (Drill bit size up to 15mm)	8467.21.00 00		
	(b) grinder (up to 100 mm)	8467.29.00 00		
	(c) sander/polisher (up to 300 W)	8467.29.00 00		
	(d) circular saws and circular knife (cutting blade up to 160mm)	8467.22.00 00		
	(e) spray gun for non-flammable liquid (up to 100 bars)	8424.20.11 00 8424.20.19 00		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	(f) jig and sabre saw (up to 60mm)	8467.22.00 00		
	(g) planer (up to 500 W)	8467.29.00 00		
	(h) garden trimmer (up to 300 W)	8467.29.00 00		
	(i) lawn mover and grass cutter	8433.11, 8433.19, 8433.20		
	(j) router and trimmer (up to 500W)	8467.29.00 00		
	(k) high pressure cleaner/washer	8467.29.00 00		
	(l) sewing machines	8452.10.00 00		
	(m) portable heating tool including soldering gun, soldering iron, heat gun, hot air firelighters and glue gun	8515.11.00 00		
	(n) charger including portable battery charger and adaptor	8504.40.90 00		
	(40) Massager (whether or not including heating element)	9019.10.10 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(41) Air conditioner (32,000 BTU/hr and below)	8415.10.10 00,		
	(42) Flat non-rewireable fitted with two-pole plug supply cord (max. 2.5A)	8544.42.94 00 8544.42.95 00 8544.42.98 10 8544.42.98 90 8544.42.19 00		
	(43) Portable cable reel including extension cable fitted with plug and socket or adaptor (multiways)	8544.42.13 00 8544.42.19 00 8544.42.98 10 8544.42.98 90 8544.49.29 00 8544.49.41 00 8544.49.42 00 8544.49.49 00		
	(44) Natural or synthetic rubber insulated or plastics insulated electrical wires/cables/cords having the following specifications: (a) non-armoured (without metal or steel wire jacket);	8544.42.13 00 8544.42.23 00 8544.42.94 00 8544.42.95 00 8544.42.96 00 8544.42.97 00 8544.49.41 00 8544.49.42 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<p>(b) cross-sectional area of 0.5 sq. mm to 35 sq. mm (or approximate diameter of 0.80 mm - 6.7mm) of each wire excluding insulating;</p> <p>(c) voltage exceeding 50V but not exceeding 1000V;</p> <p>(d) fitted or not fitted with connectors; and</p> <p>(e) maximum length of more than 7 metres.</p>			
4.	Safety seat-belts	8708.21.00 00	All countries	<p>(i) That the safety seat-belts shall comply to the standard as prescribed under the Motor Vehicles (Safety Seatbelts) Rules 1978 [P.U. (A) 378/1978] governed by the Road Transport Department; and</p> <p>(ii) That the importation is accompanied by:</p> <p>(a) E Mark and certificate issued by an Approval</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>Authority under the World Forum for Harmonization of Vehicles Regulation; or</p> <p>(b) MS marking and certificate issued by standards organisation or certification agency or testing agency which is recognized or approved by the Department of Standard Malaysia; or</p> <p>(c) any foreign standard specified in the Schedule to the Motor Vehicles (Safety Seatbealts) Rules 1978 and shall bear the appropriate standard mark or otherwise to the effect. The consignment must also be accompanied by letter or certificate from standards organisation or recognized certification</p>

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
				agency or an approved testing agency or of the country of origin affirming the validity of the claim.
5.	New pneumatic tyres and new retreaded pneumatic tyres, of rubber for:		All countries	<p>(i) That the new pneumatic tyres and new retreaded pneumatic tyres shall comply to the standard as prescribed under the Motor Vehicles (Construction and Use) Rules 1959 [L.N. 170/1959] governed by the Road Transport Department; and</p> <p>(ii) That the importation is accompanied by:</p> <p>(a) E Mark and certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles Regulation; or</p> <p>(b) DOT marking and certificate issued by the</p>
	(1) Motorcars and other motor vehicles principally designed for the transport of persons of heading 87.03 (excluding golf cars and similar vehicles)	4011.10.00 00, 4012.11.00 00, 4012.19 40 90, 4012.19.90 90		
	(2) Motor vehicles for the transport of goods under heading 87.04 (excluding dumpers designed for off highway use under subheading 8704.10)	4011.20.10 00 4011.20.90 00 4011.90.10 00 4012.12.10 00 4012.12.90 00 4012.19 40 90		
	(3) Road tractors for semi trailers (prime movers) of subheading 8701.20	4011.20.10 00 4011.20.90 00 4011.90.10 00 4012.12.10 00 4012.12.90 00, 4012.19 40 90		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(4) Trailers and semi-trailers of heading 87.16	4011.20.10 00 4011.20.90 00, 4011.90.10 00 4012.12.10 00 4012.12.90 00 4012.19 40 90		National Highway Traffic Safety Administration of USA; or (c) MS marking and certificate issued by standards organization or certification agency or testing agency which is recognized or approved by the Department of Standard Malaysia
	(5) Special purpose motor vehicles, of heading 87.05, other than those principally designed for the transport of persons or goods	4011.20.10 00 4011.20.90 00 4011.90.10 00 4011.90.20 00 4012.12.10 00 4012.12.90 00 4012.19 40 90		
6.	Toys, games and children's bicycles:		All countries	That the importation is accompanied by: (i) Certificate of Conformance (COC) issued in the manner determined by the Controller of Consumer Affairs under the Consumer Protection Act 1999 [Act 599]; or
	(1) Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not (operated at a nominal voltage of 24V and below) whichever is related; puzzles of all kinds (500 pieces and below)	95.03		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(2) Video games whether or not of a kind used with TV receiver (operated at a nominal voltage of 24V and below)	9504.50.10 00 9504.50.90 00		(ii) Notification Form or a Letter of Clarification issued in the manner determined by the Controller of Consumer Affairs under the Consumer Protection Act 1999
	(3) Playing cards for children	9504.40.00 00		
	(4) Children's bicycle	8712.00.20 00		
	(5) Percussion caps for toys	3604.90.20 00		
7.	Apparatus or equipment to be attached to or connected to a public communications network or system including their mother boards, other parts and accessories	8443.31.31 00 8443.31.39 00 8443.32.41 00 8443.32.49 00 8517.11.00 00 8517.12.00 00 8517.18.00 00 8517.61.00 00 8517.62.10 00 8517.62.21 00 8517.62.29 00 8517.62.30 00, 8517.62.41 00 8517.62.51 00 8517.62.52 00 8517.62.53 00	All countries	That the import is accompanied by a certificate of approval issued by SIRIM Berhad. The import shall be certified to the Malaysian Standards or International Standards or Technical Codes or Technical Declaration which are deemed fit to the import and in accordance with the Communications and Multimedia Act 1998, its subsidiary legislations, statutory requirements and established rules and procedures

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8517.62.59 00 8517.62.69 00 8517.62.91 00 8517.62.99 00 8517.69.00 00 8517.70.21 00 8517.70.29 00 8517.70.31 00 8517.70.32 00 8517.70.39 00 8517.70.40 00 8517.70.91 00 8517.70.92 00 8517.70.99 00		
8.	Radio communications apparatus or equipment in the frequency band up to 420 THz including mother boards, other parts and accessories, EXCEPT for: (i) receiver that is designed for use in the broadcasting services; and (ii) radio communication apparatus or equipment having a valid license issued	8525.50.00 00 8525.60.00 00 8525.80.10 00, 8526.92.00 00, 8527.99.20 00 8527.99.90 00 8529.10.30 20, 8529.10.40 20, 8529.10.60 20, 8529.10.92 20,	All countries	That the import is accompanied by a certificate of approval issued by SIRIM Berhad. The import shall be certified to the Malaysian Standards or Technical Codes or Technical Declaration which are deemed fit to the import and in accordance with the Communications and Multimedia Act 1998 [Act 588] , its subsidiary legislations, statutory requirements

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Country	(5) Ministry/Department/Statutory Body Issuing Licence
	by the Telecommunication Authority of any country or an international automatic roaming (IAR) card issued by a licensed operator	8529.10.99 00, 8529.90		and established rules and procedures
9.	(1) Flowers, fresh (in excess of 5 kilograms per consignment)	0603.11.00 00 0603.12.00 00 0603.13.00 00 0603.14.00 00 0603.15.00 00 0603.19.00 00	All countries	For importation into Peninsular Malaysia and Labuan: (i) That the import is accompanied by a Certificate of Conformity of Agricultural Produce issued by the Department of Malaysian Quarantine and Inspection Services (MAQIS) (ii) Subject to inspection and approval by the Department of Malaysian Quarantine and Inspection Services (MAQIS) For importation into Sabah and Sarawak: (i) That the import is accompanied by a Certificate of Conformity of Agricultural Produce or Letter
(2) Vegetables, fresh, chilled or frozen (in excess of 3 kilograms per consignment)	07.01, 0702.00.00 00, 07.03, 07.04, 07.05, 07.06, 0707.00 000, 07.08, 07.09, 07.10, 07.14			
(3) Coconuts, young and matured coconut (in excess of 3 kilograms per consignment)	0801.19			
(4) Fruits:				
(a) fresh, chilled or frozen (in excess of 3 kilograms per consignment)	08.03, 0804.40.00 00,			

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	excluding figs and pineapples)	0804.50, 08.05, 08.07, 08.08, 08.09, 08.10, 0811.10.00 00 0811.20.00 00 0811.90.00 00		of Exemption issued by the Federal Agricultural Marketing Authority (FAMA)
	(b) dates and grapes, fresh or dried	0804.10.00 00, 08.06		(ii) Subject to inspection and approval by the Federal Agricultural Marketing Authority (FAMA)
	(5) Coffee not roasted (in excess of 3 kilograms per consignment)	0901.11, 0901.12		
	(6) Spices (in excess of 3 kilograms per consignment)	0908.11.00 00 0908.12.00 00 0910.11.00 00 0910.12.00 00 0910.30.00 00 0910.91 0910.99.90 00		
	(7) Groundnuts not roasted or otherwise cooked, shelled whether or not broken excluding seed (in excess of 3 kilograms per consignment)	1202.41.00 00 1202.42.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(8) Sugar cane, fresh or chilled (in excess of 20 kilograms per consignment)	1212.93		
10.	Construction products:		All countries	That the import is accompanied by a certificate of approval or a letter of exemption issued by or on behalf of the Chief Executive Officer of the Construction Industry Development Board (CIDB)
(1)	Clear float glass non-wired, non-coloured throughout the mass, other than optical glass	7005.29.90		
(2)	Tinted float glass, coloured throughout the mass (body tinted), opacified, flashed or merely surface ground, other than optical glass	7005.21.90		
(3)	Reflective glass, non wired, having an absorbent layer, other than optical glass	7005.10.90 00		
(4)	Wired glass	7005.30.00		
(5)	Radiant barrier (Thermal insulation of aluminium foil)	7607.20.10 00		
(6)	Cellulose, Synthetic and/or Organic Fibre cement flat sheet, not containing asbestos, other than corrugated sheets	6811.82.20 00 6811.82.10 00 6811.82.90 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(7) Insulation materials:			
	(a) slag wool, rock wools and similar mineral wools (including intermixtures thereof) in bulk, sheets or rolls	6806.10.00 00		
	(b) glass fibre (including wools)	7019.90.10 00		
11.	Non-rechargeable primary cells and primary batteries of types AA, AAA, AAAA, 9V, C and D of:		All countries	That the import is accompanied by: a Certificate of Conformance (COC) issued in the manner determined by the Controller of Consumer Affairs under the Consumer Protection Act 1999; or Notification Form or a Letter of Clarification issued in the manner determined by the Controller of Consumer Affairs under the Consumer Protection Act 1999
	(1) Manganese dioxide: For hearing aids For other purposes	8506.10.10 00 8506.10.90 00		
	(2) Mercuric Oxide	8506.30.00 00		
	(3) Silver Oxide	8506.40.00 00		
	(4) Lithium	8506.50.00 00		
	(5) Airzinc	8506.60.100		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(6) Other primary cells and primary batteries	8506.60.90 00 8506.80		
12.	Apparatus or equipment which are integrated with a communications module for connecting to a public communications network or for radio communications utilizing the frequency band up to 420 THz, as follows:		All countries	That the import is accompanied by a certificate of approval issued by SIRIM Berhad. The import shall be certified to the Malaysian Standards or International Standards or Technical Codes or Technical Declaration which are deemed fit to the import and in accordance with the Communications and Multimedia Act 1998, its subsidiary legislations, statutory requirements and established rules and procedures
(1)	Air conditioner with a communication module	8415.10.10 00 8415.10.90 00		
(2)	Wireless charger including portable battery charger and wireless adapter	8504.40.90 00		
(3)	Wireless switch and dimmer	8536.50.20 00 8536.50.61 00 8536.50.69 00 8536.50.99 20 8536.50.99 90		
(4)	Socket outlet combined with RJ 11 telecommunication port	8536.69.11 00 8536.69.19 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8536.69.99 00		
(5)	Audio and video player unit including VCD, laser disc, video cassette recorder and DVD with a communications module	85.21		
(6)	Massager with a communications module	9019.10.10 00 9019.10.90 00		
(7)	Hi-fidelity (HiFi) set with a communications module	8518.29.20 00		
(8)	Television (Smart TV and Digital TV)	8528.72.92 00		
(9)	Wireless video or visual display unit	8528.52.00 00 8528.59.10 00 8528.59.20 00		
(10)	Refrigerator with a communication module	8418.10, 8418.21, 8418.29		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(11) Fan of all kind including bladeless fan with a communications module	8414.51, 8414.59		
	(12) Robotic vacuum cleaner with a communications module	8508.11.00 00 8508.19		
	(13) Coffee/Tea maker with a communications module	8516.71.00 00		
	(14) Remote controlled toys	9503.00		
	(15) Video game player with a communications module	9504.50.10 00 9504.50.90 00		
	(16) Wireless heart rate sensor or stress test system	9018.11.00 00 9018.19.00 00		
	(17) Wireless digital blood pressure monitor	9018.19.00 00		
	(18) Wireless active implantable medical device	9021.50.00 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(19) Wireless medical device	9018.12.00 00 9018.13.00 00 9018.14.00 00 9018.19.00 00 9022.12.00 00 9022.13.00 00 9022.14.00 00 9022.19.90 00		
	(20) Personal computer including laptop, notebook, tablet and desktop presented either in the form of a complete system or as a separate unit, including computer accessories (such as wireless keyboard, wireless mouse, wireless track pad and USB dongle) with a communications module	8471.30.20 00 8471.30.90 00 8471.41.10 00 8471.49.10 00 8471.50.10 00 8471.60.30 00 8471.80.10 00 8471.80.70 00 8471.80.90 00 8471.90.10 00 8471.90.30 00 8471.90.40 00 8471.90.90 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(21) Digital camera and video recorder, television camera, with a communications module	8525.80.39 00 8525.80.40 00 8525.80.51 00 8525.80.59 00		
	(22) Wireless projector	8528.62.00 00 8528.69.10 00 8528.69.90 00		
	(23) Smart watch with a communications module	8517.62 59 00		
	(24) Wireless spectacles	8517.62 59 00		
	(25) Wireless microphone	8518.10.11 00 8518.10.19 00 8518.10.90 00		
	(26) Wireless speaker	8518.21.10 00 8518.21.90 00 8518.22.10 00 8518.22.90 00		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
		8518.29.20 00 8518.29.90 00		
	(27) Wireless headphone and earphone	8517.62.59 00		
	(28) Wireless personal weighing scale	8423.10.10 00 8423.10.20 00		
13.	Liquid-filled type electric heating bag, cushion, pillow, pouch or pad filled with liquid, using 3-pin inlet alternating current (AC) or AC and direct current (AC/DC)	8516.79.90 00 9404.90.90 00	All countries	That the import is accompanied by a letter of approval issued by the Suruhanjaya Tenaga in the case of Peninsular Malaysia and Sabah, or the equivalent counterpart in the case of Sarawak, certifying that the specified domestic electrical apparatus conforms to the Malaysian Standard or International Electrotechnical Commission (IEC) standard
14.	Motorcyclists' safety helmets (except as worn by motorcyclists or motorcycle pillion riders)	6506.10 100	All countries	(a) That the importers shall comply to the standard as prescribed under the Motor Vehicles (Construction and Use) Rules 1959 governed by the Road Transport Department; and

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>(b) That the importation is accompanied by:</p> <p>(i) E Mark and Certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles Regulation; or</p> <p>(ii) MS Mark and Certificate issued by SIRIM QAS International</p>
15.	Wheat flour other than mentioned in Item 21, Part II of Fourth Schedule	1101.00.11 00 1101.00.19 00	All countries	That the import is accompanied by a letter of consent issued by or on behalf of the Ministry of Domestic Trade, Co-operatives and Consumerism
16.	Gas Discharge Headlamp including Gas Discharge Bulb for the use of all types of Motor Vehicle	8512.20.20 00 8512.20.99 00	All countries	(a) That the Gas Discharge Headlamp and its Bulb shall comply to the standard as prescribed under the Motor Vehicles (Construction and Use) Rules 1959 governed by the

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				<p>Road Transport Department; and</p> <p>(b) That the importation is accompanied by:</p> <p>E Mark and certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles Regulation; or</p>
17.	New Brake Lining or Brake Pad	8708.30	All countries	<p>(a) That the New brake lining or brake pad shall comply to the standard as prescribed under the Motor Vehicles (Construction and Use) Rules 1959 governed by the Road Transport Department; and</p> <p>(b) That the importation is accompanied by:</p> <p>(i) E Mark and certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				Regulation; or (ii) MS marking and certificate issued by standards organization or certification agency or testing agency which is recognized or approved by the Department Of Standard Malaysia
18.	Vehicle Alarm System and Immobiliser for Motor Vehicle	8512.30.91 00	All countries	(a) That the Vehicle Alarm System and Immobiliser shall comply to the standard as prescribed under the Motor Vehicles (Construction and Use) Rules 1959 governed by the Road Transport Department; and (b) That the importation is accompanied by: (i) E Mark and certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles Regulation; or

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
				(ii) MS marking and certificate issued by standards organization or certification agency or testing agency which is recognized or approved by the Department Of Standard Malaysia
19.	<p>New seat for motor vehicles principally designed for the transport of persons including Taxi and Bus:</p> <p>(1) Motorcars and other motor vehicles principally designed for the transport of persons of heading 87.03 (excluding golf cars and similar vehicles)</p>	9401.20	All countries	<p>(a) That the seat shall comply to the standard as prescribed under the Motor Vehicles (Construction and Use) Rules 1959 governed by the Road Transport Department; and</p> <p>(b) That the importation is accompanied by:</p> <p>E Mark and certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles Regulation; or</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
20.	<p>Speed Monitoring Device for motor vehicles principally designed for the transport of persons consist of more than 9 seats including driver seat and any Malaysia Government vehicles as prescribed by Transport Minister:</p> <p>(2) Motorcars and other motor vehicles principally designed for the transport of persons of heading 87.03 (excluding golf cars and similar vehicles)</p>	9029.20		<p>(a) That the Speed Monitoring Device shall comply to the standard as prescribed under the Motor Vehicle (Construction, Equipment and Use) (Speed Monitoring Device) Rules 1998 [P.U. (A) 921/1998] governed by the Road Transport Department; and</p> <p>(b) That the importation is accompanied by E Mark and certificate issued by an Approval Authority under the World Forum for Harmonization of Vehicles Regulation</p>
21.	<p>Wheat flour for human consumption as listed below:</p> <p>(a) white flour;</p> <p>(b) high protein flour;</p> <p>(c) wholemeal flour;</p> <p>(d) self-raising flour;</p>	1101.00.11 00 1101.00.19 00	All countries	That the import is accompanied by a Certificate of Approval issued by or on behalf of SIRIM Berhad.

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Country</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<p><i>(e)</i> enriched flour; <i>(f)</i> protein-increased flour; <i>(g)</i> atta flour; and <i>(h)</i> chlorinated flour</p>			

JADUAL KELIMA / FIFTH SCHEDULE

JABATAN KASTAM DIRAJA MALAYSIA /ROYAL MALAYSIAN CUSTOMS DEPARTMENT
 PERMOHONAN UNTUK LESEN IMPORT/LESEN IMPORT/APPLICATION FOR IMPORT LICENCE/IMPORT LICENCE
 Lesen ini dikeluarkan mengikut Perintah Kastam (Larangan Mengenai Import) 2017/
 This licence is issued in accordance with the Customs (Prohibition of Import) Order 2017

JK 69/CD 69
 Pin.1/2012/Rev.1/2012

JK

1. Konsainor (Nama dan Alamat) <i>Consignor (Name and Address)</i> <div style="text-align: right;">Kod Konsainor/Consignor Code</div> <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div>		6. Nama Pemohon/Name of Applicant 7. No. Kad Pengenal/ Pasport/Identity Card/Passport No. <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div>				
2. Konsaini (Nama dan Alamat) <i>Consignee (Name and Address)</i> <div style="text-align: right;">Kod Konsaini/Consignee Code eg:R.O.B/R.O.C. etc</div> <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div>		8. Jawatan Pemohon/Designation of Applicant 9. Negara Asal/Country of Origin <div style="border: 1px solid black; width: 40px; height: 20px; display: inline-block; margin-right: 10px;"></div> Kod/ Code				
3. Agen Yang Diberi Kuasa (Nama dan Alamat) <i>Authorised Agent (Name and Address)</i> <div style="text-align: right;">Kod Agen/ Agent Code</div> <div style="border: 1px solid black; width: 40px; height: 20px; display: inline-block; margin-top: 5px;"></div>		10. Dibawa Dari/ Consigned From <div style="border: 1px solid black; width: 40px; height: 20px; display: inline-block; margin-top: 5px;"></div> Kod/Code 11. Pelabuhan/Tempat Import/Port/Place of Import <div style="border: 1px solid black; width: 40px; height: 20px; display: inline-block; margin-top: 5px;"></div> Kod/Code 12. Lokasi (Kod Negeri dan Daerah)Location(Code for State and District) <div style="border: 1px solid black; width: 40px; height: 20px; display: inline-block; margin-top: 5px;"></div> Kod/Code				
4. Cara Pengangkutan/Mode of Transport 1. Laut/Maritime 2. Keretapi/Rail 3. Jalan Raya/ Road 4. Udara/Air 5. Post/Mail 6. Multimodel/Multimodel 7. Terpasang Siap/ Fixed Installations 8. Perairan Tempatan/Inland Water 9. Tidak diketahui/Unknown <input type="checkbox"/>		13. Saya mengesahkan bahawa akuan ini benar dan lengkap <i>I certify that this declaration is true and complete.</i> Tarikh/Date <div style="border: 1px solid black; width: 60px; height: 20px; display: inline-block; margin-right: 10px;"></div>				
5. Tujuan Import/ Purpose of Import <input type="checkbox"/> 1. Persendirian/Private 2. Perniagaan/Business <input type="checkbox"/> 3. Penyelidikan/Research 4. Pameran/Exhibition 5. Lain-lain (Nyatakan)/Others (specify).....		14. Bil No.				
15. Keterangan Penuh Barangan/Description of Goods in Full						
* Harga dan nilai muktamad ditentukan oleh Jabatan Kastam/ Final price and value to be decided by Customs Department						
UNTUK KEGUNAAN RASMI/FOR OFFICIAL USE						
21. Jabatan Pengeluar Lesen (Nama dan Alamat) /Licence Issuing Office (Name and Address)		<div style="text-align: right;">Kod/Code</div> <div style="border: 1px solid black; width: 40px; height: 20px; display: inline-block; margin-top: 5px;"></div>				
22. Syarat-syarat Khas/Special conditions		23. No.Lesen/Licence No. <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div> 24. No. Rujukan/Reference No. <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div>				
25. Tarikh Tamat/Date of Expiry <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div> 25a. Tarikh/Date <div style="border: 1px solid black; width: 60px; height: 20px; display: inline-block; margin-right: 10px;"></div> Tandatangan dan Cop Rasmi/Signature and Official Stamp		26. Tarikh Dilanjutkan/Date Extended <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div> 27. No.Lesen Baru/New License No. <div style="border: 1px solid black; width: 100%; height: 20px; margin-top: 5px;"></div> 28. Tarikh / Date <div style="border: 1px solid black; width: 60px; height: 20px; display: inline-block; margin-right: 10px;"></div> Tandatangan dan Cop Rasmi/Signature and Official Stamp				
UNTUK KEGUNAAN JABATAN KASTAM - LESEN ASAL DAN SALINAN KASTAM HENDAKLAH DIISI FOR CUSTOMS DEPARTMENT USE - TO BE COMPLETED IN BOTH THE ORIGINAL AND CUSTOMS COPY						
29. Bil. No.	30. Nama Vesel/ Penerbangan/ Kenderaan <i>Name of Vessel/ Flight/ Conveyance</i>	31. Tarikh Import <i>Date of Import</i>	32. No. Borang Perakuan Kastam <i>Customs Declaration Form No.</i>	33. Jumlah Import <i>Total Import (Kuantiti/ Quantity)</i>	34. Baki Akan Diimport <i>Balance to be Imported (Kuantiti/Quantity)</i>	35. T/Tangan Pegawai Kastam <i>Signature of Customs Officer</i>

SYARAT-SYARAT AM

1. Lesen ini tidak boleh ditukar atau dipinda kecuali dengan kelulusan Ketua Pengarah atau pegawai kastam yang hak yang dilantik olehnya untuk bertindak bagi pihak agensi yang mengeluarkan lesen.
2. Lesen ini hendaklah diisi dalam satu set yang mengandungi tiga salinan seperti yang berikut:
 - 2.1 salinan asal - berwarna putih untuk kegunaan pengimport;
 - 2.2 salinan kedua - berwarna biru untuk kegunaan stesen kastam yang pengimportan berlaku; dan
 - 2.3 salinan ketiga - berwarna hijau untuk kegunaan agensi yang mengeluarkan lesen.
3. Permohonan lesen hendaklah disampaikan terus kepada agensi yang mengeluarkan lesen.
4. Permohonan lesen hendaklah diisi dengan kemas tanpa sebarang kesilapan (memadam atau memotong tidak dibenarkan).
5. Pemohon hendaklah mengisi ruangan 1-20. Tandatangan dan cop di ruang akuan hendaklah terang dan jelas.
6. Selain tarikh tamat dan tarikh lanjutan, lesen ini hanya boleh digunakan bagi maksud yang dinyatakan dalam ruang di bawah tajuk "Untuk Kegunaan Jabatan Kastam – Lesen Asal dan Salinan Kastam Hendaklah Diisi". Lesen ini tidak boleh digunakan semula dan pengimport perlu memohon lesen import yang baharu jika ruangan 29-35 telah habis diisi walaupun masih ada baki barang yang akan diimport.
7. Lesen asal yang telah tamat hendaklah diserahkan kepada Jabatan Kastam Diraja Malaysia, kecuali lesen import kenderaan yang perlu dikembalikan oleh pengimport sendiri kepada agensi yang mengeluarkan lesen selepas kehendak Jabatan Pengangkutan Jalan dipenuhi.
8. Borang ini hendaklah ditaip jika permohonan lesen dibuat melalui Kementerian Perdagangan Antarabangsa dan Industri (MITI).

GENERAL CONDITIONS

1. *This licence cannot be changed or amended except with the approval of the Director General or proper officer of customs appointed by him to act on behalf of the agency issuing the licence.*
2. *This licence shall be completed in a single set containing three copies as follows:*
 - 2.1 *original copy- white in colour for the use of the importer;*
 - 2.2 *second copy- blue in colour for the use of the customs station where importation took place; and*
 - 2.3 *third copy- green in colour for the use of the agency issuing the licence.*
3. *Application for the licence shall be delivered directly to the agency issuing the licence.*
4. *Application for the licence shall be completed neatly without any mistake (erasing or deleting is not allowed).*
5. *An applicant must complete columns 1-20. Signature and seal in declaration column must be clear and legible.*
6. *Apart from the expiry and extension date, this licence can only be used for the purposes as stated in columns under title "For Customs Department Use - To Be Completed in Both the Original and Customs Copy". This licence cannot be re-used and importer need to apply for a new import licence if columns 29-35 have been filled up even if there are balance of goods to be imported.*
7. *The original copy of the licence which has expired shall be surrendered to the Royal Malaysian Customs Department, except a vehicle import licence which is to be returned by the importer himself to the agency issuing the licence after the requirements of the Road Transport Department have been fulfilled.*
8. *This form must be typed if application of the licence is made through the Ministry of International Trade and Industry (MITI).*

Dibuat 29 Mac 2017

Made 29 March 2017

[Sulit KE.HT(96)669/15-36 Klt. 18 SK 38; Perb.0.9060/18(SJ.22)]LD.2;

PN(PU2)338C/XXV]

DATUK SERI JOHARI ABDUL GHANI
*Menteri Kewangan Kedua/
Second Minister of Finance*