

31 Disember 2012
31 December 2012
P.U. (A) 491

WARTA KERAJAAN PERSEKUTUAN

*FEDERAL GOVERNMENT
GAZETTE*

PERINTAH KASTAM (LARANGAN MENGENAI EKSPORT)
2012

CUSTOMS (PROHIBITION OF EXPORTS) ORDER 2012

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

AKTA KASTAM 1967

PERINTAH KASTAM (LARANGAN MENGENAI EKSPORT) 2012

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 Eksport) 2012**.

(2) Perintah ini mula berkuat kuasa pada 1 Mac 2013.

Jadual Pertama

Larangan Mutlak

2. (1) Pengeksportan barang-barang yang dinyatakan dalam ruang (2) Jadual Pertama ke destinasi yang dinyatakan dalam ruang (3) Jadual dilarang dengan mutlaknya.

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

Jadual Kedua

Larangan bersyarat kecuali di bawah Lesen Eksport

3. Pengeksportan barang-barang yang dinyatakan dalam ruang (2) dan (3) Jadual Kedua dilarang, kecuali di bawah Lesen Eksport—

(a) yang dikeluarkan oleh Ketua Pengarah Kastam; atau

(b) yang dikeluarkan oleh pegawai kastam yang sepatutnya yang dilantik oleh Ketua Pengarah Kastam untuk bertindak bagi pihaknya di Kementerian, Jabatan atau Badan Berkanun sebagaimana yang dinyatakan dalam ruang (5) Jadual; atau

- (c) yang dikeluarkan oleh Kementerian, Jabatan atau Badan Berkanun sebagaimana yang dinyatakan dalam ruang (5) Jadual,

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

Bahagian I Jadual Ketiga

Larangan bersyarat kecuali dengan cara yang diperuntukkan

4. Pengeksportan barang-barang yang dinyatakan dalam ruang (2) dan (3) Jadual Ketiga dilarang kecuali dengan cara yang diperuntukkan dalam ruang (5) Jadual.

Bahagian II Jadual Ketiga

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

5. (1) Pengeksportan dan pengeksportan semula barang-barang yang dinyatakan dalam ruang (2) dan (3) Bahagian II Jadual Ketiga dilarang kecuali dengan cara yang diperuntukkan dalam ruang (5) Jadual.

(2) Bagi maksud subperenggan (1), pengeksportan semula mempunyai maksud yang sama sebagaimana dalam seksyen 3 Akta.

- (3) Subperenggan (1) hendaklah terpakai bagi barang-barang dalam transit.

Penjenisan

6. Bab, kepala atau subkepala di bawah Perintah Duti Kastam yang berkuat kuasa bagi butiran dalam Jadual Kedua dan Ketiga adalah bagi kemudahan rujukan sahaja dan tidak mempunyai kesan mengikat terhadap pengelasan barang-barang yang diperihalkan dalam ruang (2) Jadual Kedua dan Ketiga itu.

Masa apabila lesen atau dokumen lain hendaklah dikemukakan

7. Lesen Eksport yang dikeluarkan dan apa-apa dokumen lain yang dikehendaki untuk dikemukakan di bawah Perintah ini hendaklah dikemukakan pada masa pengeksportan.

Pengecualian

8. Perenggan 3 dan 4 tidak terpakai bagi—

- (a) barang-barang yang dieksport oleh atau bagi pihak Kerajaan Malaysia atau Kerajaan mana-mana negeri;
- (b) barang-barang yang dimuatkan sebagai barang-barang stor pesawat udara atau kapal biasa sebagaimana yang diluluskan oleh pegawai kastam yang sepatutnya;
- (c) barang kegunaan sendiri atau barang-barang keperluan seorang pengembara *bona fide* kecuali bagi tumbuh-tumbuhan dan barang-barang yang dinyatakan dalam butiran 28, subbutiran 37(2) dan 37(3) Bahagian I Jadual Ketiga;
- (d) sampel dagangan *bona fide* apa-apa barang yang diterima sebagai demikian oleh pegawai kastam yang sepatutnya kecuali bagi tumbuh-tumbuhan;
- (e) barang-barang dalam transit;
- (f) barang-barang yang dieksport untuk diperbaiki, diselaraskan atau digantikan yang akan dikembalikan ke Malaysia;
- (g) hadiah dalam bentuk barangan makanan yang dieksport melalui bungkusan pos, yang nilainya tidak melebihi RM200.00 bagi setiap bungkusan, kecuali bagi *edible birds' nest* yang dinyatakan dalam butiran 7 Bahagian I Jadual Ketiga; dan
- (h) barang-barang yang dieksport untuk pameran atau ujian kecuali bagi tumbuh-tumbuhan.

Kecualian peruntukan undang-undang lain

9. Pengeluaran lesen atau permit di bawah Perintah ini hendaklah dibuat tanpa menjejaskan peruntukan mana-mana undang-undang yang pada masa ini memperuntukkan kawalan dan peraturan mata wang dan pertukaran, atau mana-mana undang-undang lain yang pada masa ini memperuntukkan kawalan atau peraturan pengeksporan barang-barang.

Pindaan dan pembatalan lesen

10. Ketua Pengarah Kastam boleh membatalkan atau meminda menurut budi bicara mutlakanya mana-mana Lesen Eksport yang dikeluarkan di bawah Perintah ini pada bila-bila masa sebelum barang-barang yang dimaksudkan oleh lesen itu dieksport.

Pembatalan

11. Perintah Kastam (Larangan Mengenai Eksport) 2008 [*P.U. (A) 87/2008*] dibatalkan.

Kecualian

12. Suatu Lesen Eksport tertentu yang dikeluarkan atau yang berkuat kuasa di bawah Perintah yang dinyatakan dalam perenggan 11 yang berkuat kuasa sebaik sebelum Perintah ini mula berkuat kuasa hendaklah berkuat kuasa mengikut cara seolah-olah Lesen Eksport itu telah dikeluarkan di bawah peruntukan yang bersamaan dengan Perintah ini.

CUSTOMS ACT 1967

CUSTOMS (PROHIBITION OF EXPORTS) ORDER 2012

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 Exports) Order 2012**.

(2) This Order comes into operation on 1 Mac 2013.

First Schedule

Absolute Prohibition

2. (1) The exportation of goods specified in column (2) of the First Schedule to destinations specified in column (3) of the Schedule is absolutely prohibited.

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

Second Schedule

Conditional Prohibition except under an Export License

3. The exportation of goods specified in columns (2) and (3) of the Second Schedule is prohibited, except under an Export License—

(a) issued by the Director General of Customs; or

(b) issued by the proper officer of customs appointed by the Director General of Customs to act on his behalf at the Ministry, Department or Statutory Body specified in column (5) of the Schedule; or

(b) issued by the Ministry, Department or Statutory Body specified in column (5) of the Schedule,

and subject to such conditions specified in the license.

Part I of the Third Schedule

Conditional Prohibition except in the manner provided

4. The exportation of the goods specified in columns (2) and (3) of the Third Schedule is prohibited except in the manner provided in column (5) of the Schedule.

Part II 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]

5. (1) The exportation and re-exportation of the goods specified in columns (2) and (3) of Part II of the Third Schedule is prohibited except in the manner provided in column (5) of the Schedule.

(2) For the purpose of subparagraph (1), re-exportation has the same meaning as provided in section 3 of the Act.

(3) Subparagraph (1) shall apply to goods in transit.

Classification

6. A chapter, heading or subheading under the prevailing Customs Duties Order of an item in the Second and Third Schedules is for ease of reference only and has no binding effect on the classification of goods described in column (2) of the Second and Third Schedules.

Time when license or other documents to be produced

7. The Export License issued and any other documents required to be produced under this Order shall be produced at the time of export.

Exemption

8. Paragraphs 3 and 4 shall not apply to—

- (a)* goods exported by or on behalf of the Government of Malaysia or the Government of any State;
- (b)* goods loaded as normal aircraft's or ship's store as approved by a proper officer of customs;
- (c)* personal or household effects of a bona fide traveler, except for plants and goods as listed in item 28, subitems 37(2) and 37(3) of Part I of the Third Schedule;
- (d)* bona fide trade samples of any goods accepted as such by a proper officer of customs except for plants;
- (e)* goods in transit;
- (f)* goods exported for repairs, adjustment or replacement which are to be returned to Malaysia;
- (g)* gifts in the form of foodstuff exported by parcel post not exceeding RM200.00 in value per parcel except for edible birds' nest as specified in item 7 of Part I of the Third Schedule;
- (h)* goods exported for exhibition or test except for plants.

Savings of other laws

9. The issuance of license or permit under this Order shall be without prejudice to the provision of any law which for the time being provides for the control and 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.

Amendments and cancellation of license

10. The Director General of Customs may cancel or amend in his absolute discretion any Export License issued under this Order at any time before the

exportation of the goods to which such license refers.

Revocation

11. The Customs (Prohibition of Export) Order 2008 [*P.U. (A) 87/2008*] is revoked.

Savings

12. A particular Export License issued or having effect under the Order specified in paragraph 11 which is in force immediately before the commencement of this Order shall have effect in the like manner as if the Export Licence had been issued under the corresponding provision of this Order.

JADUAL PERTAMA/*FIRST SCHEDULE*
(Goods the exports of which is absolutely prohibited)

(1) <i>Item No.</i>	(2) <i>Description of goods</i>	(3) <i>Destination</i>
1.	Poisonous chemicals and minerals as listed below: (1) Actinolite (2) Anthophyllite (3) Amosite (4) Tremolite (5) Crocidolite (blue asbestos) (6) Polybrominated biphenyls (7) Polychlorinated biphenyls (8) Polychlorinated terphenyls (9) Tris (2,3 - dibromopropyl) phosphate	All countries
2.	All kinds of natural sands (excluding silica sands, silica flour, silica bond and filter sands)	All countries

JADUAL KEDUA/SECOND SCHEDULE

(Goods which may not be exported except under an Export Licence)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
1.	Rubber budwood, budded stumps and rubber seeds, for sowing or planting	0602.10 000, 0602.90 100, 0602.90 200, 0602.90 300, 0602.90 900, 1209.99 111, 1209.99 119	All countries	Ministry of Plantation Industries and Commodities
2.	(1) Oil palm living tissues (from any part of oil palm tree including roots, leaves and shoots); (2) Oil palm fruits (fresh fruit bunch (FFB) and fruitlets); (3) Oil palm seeds or nuts, whether or not germinated, including Dura (D), Pisifera (P), Tenera (DXP) (excluding kernels); and (4) Oil palm pollens	0602.20 000, 0602.90 900 1207.10 100, 1207.10 200 1207.10 100, 1207.10 200 1212.99 900	All countries	Ministry of Plantation Industries and Commodities
3.	Oils and fats of palm oil (excluding margarine, imitation ghee and shortening)	1511.10 000, 1511.90 910, 1511.90 990, 1516.20 131, 1516.20 132, 1516.20 133, 1517.90 524, 1517.90 526, 1517.90 527, 1518.00 331, 1518.00 333, 1518.00 334	All countries	Malaysian Palm Oil Board

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
4.	Pineapple slips	0602.10 000	All countries	Malaysian Pineapple Industries Board
5.	Pineapple, fresh, chilled and preserved by freezing	0804.30 000, 0811.90 100, 0811.90 200, 2008.20 200, 2008.20 900	All countries	Malaysian Pineapple Industries Board
6.	(1) Bamboo	1401.10 000	All countries	Malaysian Timber Industry Board
	(2) Rattans	1401.20		
	(3) Wood in chip or particle	4401.21 000, 4401.22 000		
	(4) Wood charcoal	4402.90 000		
	(5) Logs (including baulks and roughly squared)	44.03		
	(6) Hoopwood	44.04		
	(7) Wood wool; wood flour	4405.00		
	(8) Railways or tramway sleepers	44.06		
	(9) Sawn timber	44.07		
	(10) Veneer sheets	44.08		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<p>(11) Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed</p> <p>(12) Particleboard</p> <p>(13) Fibreboard</p> <p>(14) Plywood, veneered panel and similar laminated wood</p> <p>(15) Densified wood</p> <p>(16) Wooden frames</p> <p>(17) Cask, barrels, vats, tub and other coopers' products of wood, including staves</p> <p>(18) Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe last and trees, of wood</p> <p>(19) Builders joinery and carpentry, of wood</p>	<p>44.09</p> <p>44.10</p> <p>44.11</p> <p>44.12</p> <p>4413.00 000</p> <p>4414.00 000</p> <p>4416.00 000</p> <p>4417.00 000</p> <p>44.18</p>		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(20) Tableware and kitchenware, of wood	4419.00 000		
	(21) Wooden article of furniture not falling in chapter 94	4420.90 200		
	(22) Other articles of wood	44.21		
	(23) Wood pulp	47.01, 47.02, 47.03, 47.04, 47.05, 47.06		
	(24) Seats of bamboo or rattan and other seats with wooden frames	9401.51 000, 9401.61 000, 9401.69 000		
	(25) Wooden furniture	9403.30 000, 9403.40 000, 9403.50 000, 9403.60 100, 9403.60 200, 9403.60 900		
	(26) Prefabricated buildings, of wood	9406.00 200		
7.	(1) Minerals (excluding salt, iron pyrites, sulphur, natural graphite, natural sand, quartz, cement and natural borates)	Chapter 25 (excluding 2501.00 000 - 25.06, 25.23 and 25.28)	All countries	Ministry of Natural Resources and Environment
	(2) Ores (excluding lead ores, slags, dross, scaling, ash and residues)	Chapter 26 (excluding 2607.00 000, 26.18, 26.19, 26.20 and 26.21)	All countries	Ministry of Natural Resources and Environment

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
8.	Natural sands: (1) Silica sands (2) Filter sands, silica flour and silica bond	2505.10 100 2505.90 000	All countries	Ministry of Natural Resources and Environment
9.	Slag and hardhead of tin	2620.99 200	All countries	Ministry of Natural Resources and Environment
10.	Military clothing, headgear, footwear and other textiles articles: (1) Clothing, headgear, footwear and accessories, that have label, printing or emblem of Malaysian Armed Forces (ATM) insignia (including Army, Navy and Air Force insignia): (a) Jacket, trouser, T-shirt and vest with "celoreng ATM" and "desert camourflage ATM" design (b) Hat and cap with "celoreng ATM" and "desert camourflage ATM" design (c) Boot and shoe with Malaysian Armed Forces (ATM) insignia	61.09, 62.04 , 62.06 6505.00 900 64.03, 64.04	All countries	Ministry of Defence

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Destination	(5) Ministry/Department/Statutory Body Issuing Licence
	(d) Button, belt's buckle (with or without belt) with Malaysian Armed Forces (ATM) insignia (including Army, Navy, and Air Force insignia)	4203.30 000, 62.17, 83.08, 9606.22 000		
	(e) Badges and embroidered ensign with Malaysian Armed Forces (ATM) insignia (including Army, Navy, and Air Force insignia)	6217.10 000, 71.15		
	(2) Other textiles articles with "celoreng ATM" and "desert camourflage ATM" design:			
	(a) Webbing set complete	6307.90 300		
	(b) Pack	4202.92 900		
	(c) Brassiers	6212.10		
	(d) Belt pattern	6307.90 300		
	(e) Carrier water bottle	4202.92 900		
	(f) Pouches	4202.92 900		
	(g) Patrol pack	4202.92 900		
	(h) Poncho	6306.29 000		
	(i) Compass case	4202.92 900		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
11.	Sugar	17.01	All countries	Ministry of International Trade and Industry
12.	Cement clinker	2523.10 000	All countries	Ministry of International Trade and Industry
13.	Portland cement	2523.29 900	All countries	Ministry of International Trade and Industry
14.	Waste and scrap : (1) of iron and steel (2) of copper (3) of nickel (4) of aluminium (5) of lead (6) of zinc	72.04 7404.00 000 7503.00 000 7602.00 000 7802.00 000 7902.00 000	All countries	Ministry of International Trade and Industry
15.	Naptha	2710.12 430	All countries	Ministry of International Trade and Industry
16.	Waste paper and paperboard and scrap articles of paper fit only for use in paper making	4707.10 000, 4707.20 000, 4707.30 000, 4707.90 000	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>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
17.	Bricks (including of asphalt, cement or concrete, stone or mineral substances, and non-refractory fossil meal and ceramic materials)	6807.90 900, 6810.11 000, 6815.91 000, 6815.99 000, 6901.00 000, 6904.10 000	All countries	Ministry of International Trade and Industry
18.	All goods (to Israel)	Chapter 1 to Chapter 98	Israel	Ministry of International Trade and Industry
19.	<p>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:</p> <p>Schedule 1</p> <p>A. Toxic chemicals:</p> <p>(1) O-Alkyl (\leqC10), including cycloalkyl) alkyl (Me, Et, n-Pr or i-Pr)-phosphonofluoridates</p> <p>e.g. Sarin: O-Isopropyl fluoridate Soman: O-Pinacolyl fluoridate</p> <p>(2) O-Alkyl (\leqC10, including cycloalkyl) N, N-dialkyl (Me, Et, n-Pr or i-Pr)-phosphoramidocyanidates</p> <p>e.g. Tabun: O-Ethyl N, N- dimethyl phosphoramidocyanidate</p>	<p>2931.90 900</p> <p>2931.90 900</p>	All countries	Ministry of International Trade and Industry

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Destination	(5) Ministry/Department/Statutory Body Issuing Licence
	<p>(3) O-Alkyl (H or \leqC10, 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</p> <p>e.g. VX: O-Ethyl S-2-methyl diisopropylaminoethyl phosphonothiolate</p> <p>(4) Sulfur mustards:</p> <p>2-Chloroethylchloromethylsulfide</p> <p>Mustard gas: Bis (2-chloroethyl) sulfide Bis (2-chloroethylthio)</p> <p>Methane Sesquimustard: 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</p> <p>O-Mustard: Bis (2- chloroethylthioethyl) ether</p> <p>(5) Lewisites:</p> <p>Lewisite 1: 2-Chlorovinylchloroarsine</p> <p>Lewisite 2: Bis (2-chlorovinyl) Chloroarsine</p> <p>Lewisite 3: Tris (2-chlorovinyl) arsine</p>	<p>2930.90 900</p> <p>2930.90 900</p> <p>2931.90 900</p>		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Destination	(5) Ministry/Department/Statutory Body Issuing Licence
	<p>(6) Nitrogen mustards:</p> <p>HN 1: Bis (2-chloroethyl) ethylamine</p> <p>HN 2: Bis (2-chloroethyl) Methylamine</p> <p>HN 3: Tris (2-chloroethyl) amine</p> <p>(7) Saxitoxin</p> <p>(8) Ricin</p> <p>B. Precursors</p> <p>(1) Alkyl (Me, Et, n-Pr or i-Pr) phosphonyldifluorides e.g. DF: Methylphosphonyldifluoride</p> <p>(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</p> <p>e.g. QL: O-Ethyl 0-2-diisopropylaminoethyl methylphosphonite</p> <p>(3) Chlorosarin: O-Isopropyl Methylphosphonochloridate</p> <p>(4) Chlorosoman: O-Pinocolyl Methylphosphonochloridate</p>	<p>2921.19 000</p> <p>3002.90 900</p> <p>3002.90 900</p> <p>2931.90 900</p> <p>2931.90 900</p> <p>2931.90 900</p> <p>2931.90 900</p>		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Destination	(5) Ministry/Department/Statutory Body Issuing Licence
Schedule 2				
A. Toxic chemicals:				
(1)	PFIB: 1,1,3,3,3 - Pentafluoro-2-(trifluoromethyl)-1-propene	2933.39 900		
(2)	BZ: 3-Quinuclidinyl benzilate (*)	2933.39 900		
B. Precursors:				
(1)	Chemicals, except for those listed in Schedule 1, containing a phosphorus atom which is bonded one methyl, 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	2931.90 900		
(2)	N, N-Dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidic dihalides	2921.19 000		
(3)	Dialkyl (Me, Et, n-Pr or i-Pr) N, N- dialkyl (Me, Et, n-Pr or i-Pr)-phosphoramidates	2921.19 000		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	<p>(4) 2, 2-Diphenyl-2-hydroxyacetic acid</p> <p>(5) Quinuclidine-3-ol</p> <p>(6) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethyl-2-chlorides and corresponding protonated salts</p> <p>(7) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-ols and corresponding protonated salts</p> <p>Exemption:</p> <p>N, N- Dimethylaminoethanol and corresponding protonated salts</p> <p>N, N- Diethylaminoethanol and corresponding protonated salts</p> <p>(8) N, N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-thiols and corresponding protonated salts</p> <p>(9) Thiodiglycol: Bis (2 hydroxyethyl) sulfide</p> <p>(10) Pinacolyl alcohol: 3, 3- Dimethylbutane-2-ol</p>	<p>2918.19 000</p> <p>2933.39 900</p> <p>2921.19 000</p> <p>2922.19 900</p> <p>2930.90 900</p> <p>2930.90 100</p> <p>2905.19 000</p>		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	Schedule 3			
	A. Toxic chemicals:			
	(1) Phosgene: Carbonyl dichloride	2812.10 100		
	(2) Cyanogen chloride	2852.90 100		
	B. Precursors:			
	(1) Phosphorus oxychloride	2812.10 100		
	(2) Phosphorus trichloride	2812.10 900		
	(3) Phosphorus pentachloride	2812.10 100		
	(4) Trimethyl phosphate	2920.90 100		
	(5) Triethyl phosphate	2920.90 100		
	(6) Dimethyl phosphate	2920.90 100		
	(7) Diethyl phosphate	2920.90 100		
	(8) Sulfur monochloride	2812.10 100		
	(9) Sulfur dichloride	2812.10 100		
	(10) Thionyl chloride	2812.10 100		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(11) Ethyldiethanolamine	2922.19 100		
	(12) Methyldiethanolamin	2922.19 100		
	(13) Triethanolamine	2922.13 100		
20.	Acetic anhydride and acetyl chloride	2915.24 000, 2915.90 000	All countries	Pharmaceutical Services Division, Ministry of Health
21.	Acetyl bromide	2915.90 000	All countries	Pharmaceutical Services Division, Ministry of Health
22.	Ephedrine and its salts	2939.41 000	All countries	Pharmaceutical Services Division, Ministry of Health
23.	Pseudoephedrine (INN) and its salt	2939.42 000	All countries	Pharmaceutical Services Division, Ministry of Health
24.	Medicaments containing ephedrine or pseudoephedrine whether or not put up for retail sales	30.03, 30.04	All countries	Pharmaceutical Services Division, Ministry of Health

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
25.	Chemicals covered under the 1988 Convention Against Illicit Traffic In Narcotic Drugs and Psychotropic Substances as listed below: (1) Hydrogen chloride (hydrochloric acid) (2) Sulphuric acid (3) Potassium permanganate (4) Toluene (5) Diethyl ether (ethyl ether) (6) Acetone (7) Butanone (methyl ethyl ketone) (8) Phenylacetic acid (phenylpropan-2-one) (1-phenyl-2-propanone) (9) Phenylacetic acid and its salt (10) Anthranilic acid and its salt	2806.10 000 2807.00 000 2841.61 000 2902.30 000 2909.11 000 2914.11 000 2914.12 000 2914.31 000 2916.34 000 2922.43 000	All countries	Pharmaceutical Services Division, Ministry of Health

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Ministry/Department/Statutory Body Issuing Licence</i>
	(11) N-acetylanthranilic acid	2924.29 000		
	(12) Isosafrole	2932.91 000		
	(13) I-(1,3-Benzodioxol-5-yl) propan-2-one (3,4-methylenedioxyphenyl-2-propanone)	2932.92 000		
	(14) Piperonal	2932.93 000		
	(15) Safrole	2932.94 000		
	(16) Piperidine and its salts	2933.32 000		
	(17) Ergometrine (INN) and its salts	2939.61 000		
	(18) Ergotamine (INN) and its salts	2939.62 000		
	(19) Lysergic acid and its salts	2939.63 000		
	(20) Norephedrine and its salts	2939.44 000		

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

(Goods which may not be exported except in the manner provided)

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
1.	Any animal alive or dead or any part thereof, including edible meat offal of buffaloes, cattle, sheep, goats and other domestic animals, birds or poultry (<i>gallus domesticus</i> , ducks, geese, turkeys, guinea fowls and pigeons and including their eggs)	Chapter 1, Chapter 2, 04.07, 04.08, 0410.00 900, 05.02, 0504.00 000, 05.05, 05.06, 0507.90 000, 0510.00 000, 0511.10 000, 0511.99 000	All countries	<p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Ordinance 1962</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak :</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
2.	<p>(1) Raw hides and skins (other than fur skin) whether or not tanned</p> <p>(2) Raw fur skins, tanned or dressed fur skins</p> <p>(3) Wool, fine or coarse animal hair, whether or not carded or combed, including waste and garnetted stock</p> <p>(4) Leather, further prepared after tanning or crusting, including parchment-dressed leather, excluding patent leather</p>	<p>41.01, 41.02, 41.03, 41.04, 41.05, 41.06</p> <p>43.01, 43.02</p> <p>51.01, 51.02, 51.03, 51.04, 51.05</p> <p>41.07, 41.12, 41.13</p>	All countries	<p>(i) an export 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> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Ordinance 1962</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>Destination</i>	(5) <i>Manner of Export</i>
3.	Any animal or bird (excluding whales, dolphin, porpoises, manatees and dugong, seals, sea lions, and walruses), other than a domestic animal or domestic fowl, whether alive or dead or any part or derivatives thereof	01.01, 01.02, 01.03, 01.04, 0106.11, 0106.13, 0106.14, 0106.19, 0106.20, 0106.31, 0106.32, 0106.33, 0106.39, 0106.41, 0106.49, 0106.90, 02.01, 02.03, 02.04, 0205.00 000, 02.06, 0208.10, 0208.30, 0208.50, 0208.60, 0208.90, 02.09, 0210.11, 0210.12, 0210.19, 0210.20, 0210.91, 0210.93, 0210.99, 04.07, 0410.00 100, 0410.00 900, 05.02, 0504.00 000, 05.05, 05.06, 05.07, 0510.00 000, 0511.10 000, 0511.99 000, 15.01, 15.02, 15.03, 15.06, 1516.10	All countries	<p>For exportation from Sarawak :</p> <p>(i) an export 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> <p>For exportation from Peninsular Malaysia and Labuan :</p> <p>(i) an export licence issued by or on behalf of Director General of Department of Wildlife and National Park under Wildlife Conservation Act 2010 [Act 716]</p> <p>(ii) subject to inspection and approval by the 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>Destination</i>	(5) <i>Manner of Export</i>
4.	<p>(1) Any animals (other than a domestic animals) or animal products (including animal parts) and animal bred in captivity</p> <p>(2) Any plants, alive or dead, or artificially propagated plants</p>	<p>01.01, 01.02, 01.03, 01.04, 01.06, Chapter 2, 04.07, 0410.00 100, 0410.00 900, 05.02, 0504.00 000, 05.05, 05.06, 05.07, 0510.00 000, 0511.10 000, 0511.99 000</p> <p>06.01, 06.02, 07.09, 09.10, 12.11, 1401.20</p>	All countries	<p>For exportation from Sabah :</p> <p>(i) an export permit issued by or on behalf of Director of Sabah Wildlife Department under the Wildlife Conservation Enactment, 1997</p> <p>(ii) an export licence issued by or on behalf of Director of Veterinary Services and Animal Industry Sabah under the Animal Ordinance 1962</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 Sabah Wildlife Department</p> <p>(i) an export permit issued by or on behalf of Director of Sabah Wildlife Department under the Wildlife Conservation Enactment, 1997</p> <p>(ii) subject to inspection and approval by the Sabah Wildlife Department</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
5.	<p>(1) Any wild life (including vertebrate and invertebrate animals), alive or dead or any recognizable part or derivative thereof including animal bred in captivity</p> <p>(2) Any wild life (plants), alive or dead, artificially propagated plants or any recognizable part or derivative thereof</p>	<p>01.01, 01.02, 01.03, 01.04, 01.06, Chapter 2, 03.06, 03.07, 03.08, 04.07, 04.10, 0504.00 000, 05.05, 05.06, 05.07, 0510.00 000, 0511.99 000</p> <p>Chapter 6, 12.11</p>	All countries	<p>For exportation from Sarawak :</p> <p>(i) an export licence issued by or on behalf of Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance, 1998 [Chapter 26]</p> <p>(ii) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak under the Veterinary Public health Ordinance 1999</p> <p>(iii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(i) an export licence issued by or on behalf of Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance, 1998 [Chapter 26]</p> <p>(ii) subject to inspection and approval by the Sarawak Forestry Department</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
6.	<p>(1) Raw hides and skins whether or not tanned prepared leather, composition leather and leather products of wild life animals</p> <p>(2) Raw fur skins, tanned or dressed fur skins and article of fur skins of wild life animals</p> <p>(3) Articles of worked tortoise-shells, ivory bone, horn, antlers and other carving material of wild life animal origin</p> <p>(4) Skin and other parts of birds and articles thereof</p>	<p>Chapter 41, Chapter 42, 64.03, 6405.10, 6404.20, 9113.90 400</p> <p>43.01, 43.02, 43.03</p> <p>4202.39 100, 4202.99 600, 96.01</p> <p>6701.00 900</p>	All countries	<p>For exportation from Peninsular Malaysia and Labuan :</p> <p>(i) an export licence issued by or on behalf of Director General of Department of Wildlife and National Park under Wildlife Conservation Act 2010 [Act 716]</p> <p>(ii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export permit issued by or on behalf of Director of Sabah Wildlife Department under the Wildlife Conservation Enactment, 1997</p> <p>(ii) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Ordinance 1962</p> <p>(iii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah and Sabah Wildlife Department</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
7.	Edible birds nest (except raw-cleaned, 1,000 grammes and below per person, hand carried and applicable to Peninsular Malaysia and Labuan only)	0410.00 200	All countries	<p>(iv) subject to inspection and approval by Sabah Wildlife Department</p> <p>For exportation from Sarawak :</p> <p>(i) an export licence issued by or on behalf of Controller of Wild Life, Forest Department Sarawak under the Wild Life Protection Ordinance, 1998 [Chapter 26]</p> <p>(ii) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak under the Veterinary Public health Ordinance 1999</p> <p>(iii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(iv) subject to inspection and approval by the Forest Department, Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728]</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
				<p>(ii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export permit issued by or on behalf of Director of Sabah Wildlife Department under the Wildlife Conservation Enactment, 1997</p> <p>(ii) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Ordinance 1962</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 Sabah Wildlife Department</p> <p>For exportation from Sarawak :</p> <p>(i) an export licence issued by or on behalf of Controller of Wild Life, Forest Department Sarawak</p> <p>(ii) an export permit issued by or on behalf of the State Veterinary Authority, Sarawak under the Veterinary Public Health Ordinance 1999</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
8.	<p>(1) 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 other fishery product</p> <p>(2) Other fishery products unfit for human consumption</p>	<p>0106.12, 0106.19, 0106.20, 0106.90, 0208.40, 0208.50, 0210.92, 0210.93, Chapter 3, 05.07, 05.08, 05.11, 0602.90 900, 0604.20 000, 1212.21 000, 1212.29 000, 13.02, 15.04, 16.03, 16.04, 16.05, 1902.20 200, 1902.20 300, 2103.90 100, 2103.90 200, 35.03, 71.01, 7116.10 000</p> <p>0511.91, 2301.20</p>	All countries	<p>(iii) subject to inspection and approval by the State Veterinary Authority, Sarawak</p> <p>(iv) subject to inspection and approval by the Forest Department Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p>
9.	(1) Live fish, aquatic animals, aquatic plants, seaweed, algae, crustaceans and molluscs, soft corals and fish eggs (roes)	03.01, 0303.90 000, 0305.79, 0306.21 900, 0306.22 900, 0306.24 900, 0306.25 900, 0306.26.990, 0306.27.990, 0306.29.900,	All countries	<p>For exportation from Sabah :</p> <p>(i) an export permit issued by or on behalf of the Director of Department of Fisheries, Sabah</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
10.	(2) Other fishery products unfit for human consumption	0307.11 000, 0307.21 000, 0307.31 000, 0307.41 000, 0307.51 000, 0307.60 100, 0307.71 000, 0307.81 000, 0307.91 000, 0308.11 000, 0308.21 000, 0308.30 100, 0308.90 100, 0508.00 000, 12.11, 12.12 0511.91, 2301.20	All countries	(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 (i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah under the Animal Ordinance 1962 (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah (iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia
	(1) Marine live fish, including all species of finfish, crustaceans and molluscs, including their eggs, spawn, fry, fingerling, spat or young	0301.19, 0301.91 000, 0301.92 000, 0301.93 000, 0301.94 000, 0301.95 000, 0301.99 000, 0306.21 900, 0306.22 900, 0306.24 900, 0306.29 900, 0307.11 000, 0307.21 000, 0307.31 000, 0307.41 000, 0307.51 000, 0307.71 000, 0307.81 000, 0307.91 900, 0330.90 000	All countries	For exportation from Sarawak : (i) an export 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) Destination	(5) Manner of Export
	<p>(2) Live fresh water fish and cultured marine fish, including all species of finfish, crustaceans and molluscs, aquatic mammals including their eggs, spawn, fry, fingerling, spat or young</p> <p>(3) Hard and soft corals</p> <p>(4) Other fishery products unfit for human consumption</p>	<p>0106.12, 0301.11, 0301.19 0301.91 000, 0301.92 000, 0301.93 000, 0301.94 000, 0301.95 000, 0301.99 000, 0306.21 900, 0306.22 900, 0306.24 900, 0306.25 900, 0306.26 990, 0306.27 990, 0306.29 900, 0307.11 000, 0307.21 000, 0307.31 000, 0307.41 000, 0307.51 000, 0307.60 100, 0307.71 000, 0307.81 000, 0307.91 000, 0308.11 000, 0308.21 000, 0308.30 100, 0308.90 100</p> <p>0508.00 000</p> <p>0511.91, 2301.20</p>		<p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak under the Veterinary Public health Ordinance 1999</p> <p>(ii) subject to inspection and approval by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia</p> <p>(i) an export licence issued by or on behalf of Controller of Wild Life, Forest Department, Sarawak</p> <p>(ii) subject to inspection and approval by or on behalf of the Controller of Wild Life, Forest Department, Sarawak</p> <p>(iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak under the Veterinary Public health Ordinance 1999</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
11.	Milk and milk-based products	04.01, 04.02, 04.03, 04.04, 04.05, 04.06, 1901.10 211, 1901.10 219, 1901.10 220, 1901.90 510, 1901.90 520, 1901.90 591, 1901.90 592, 2101.20 100, 2106.90 100, 2202.90 100	All countries	<p>(ii) subject to inspection and approval by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(iii) subject to inspection and approval by the Lembaga Kemajuan Ikan Malaysia</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</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>Destination</i>	(5) <i>Manner of Export</i>
12.	Yeast (active or inactive)	2102.10 000, 2102.20	All countries	<p>For exportation from Sarawak :</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak <p>For exportation from Peninsular Malaysia and Labuan:</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the Director General of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728] (ii) subject to inspection and approval by the 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>Destination</i>	(5) <i>Manner of Export</i>
13.	<p>(1) Pig fat (including lard) and poultry fat, other than of heading 02.09 or 15.03</p> <p>(2) Fats of bovine cattle, sheep or goats, unrendered; rendered or solvent extracted fats (including “premier juice”) obtained from those unrendered fats, tallow</p> <p>(3) Lard stearin, oleo stearin and tallow stearin, lard oil, oleo oil, and tallow oil not emulsified or mixed or prepared in any way</p> <p>(4) Wool grease and fatty substances</p> <p>(5) Other animal oils and fats(including neat’s-foot oil and fats from bones or waste)</p> <p>(6) Of mixtures of preparations of animal fats or oils or of their fractions</p>	<p>15.01</p> <p>15.02</p> <p>1503.00 000</p> <p>1505.00 000</p> <p>1506.00, 1516.10</p> <p>1517.90 600, 1518.00 190, 1518.00 290</p>	All countries	<p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak :</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
14.	Sausages and the like, of meat, meat offal or animal blood ; food preparation based on these products	1601.00	All countries	<p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</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>Destination</i>	(5) <i>Manner of Export</i>
15.	Other prepared or preserved meat, meat offal or animal blood	16.02	All countries	<p>For exportation from Sarawak :</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak <p>For exportation from Peninsular Malaysia and Labuan:</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the Director General of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728] (ii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS) <p>For exportation from Sabah:</p> <ul style="list-style-type: none"> (i) an export licence issued by or on behalf of the Director of 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>Destination</i>	(5) <i>Manner of Export</i>
16.	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	16.03	All countries	<p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak:</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 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>Destination</i>	(5) <i>Manner of Export</i>
17.	Pasta , whether or not cooked or stuffed (with meat or other substances), or otherwise prepared	19.02	All countries	<p>For exportation from Sabah:</p> <ul style="list-style-type: none"> (i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah <p>For exportation from Sarawak:</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak <p>For exportation from Peninsular Malaysia and Labuan:</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the Director General of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728]

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
18.	Pasta, stuffed (with meat or other substances) whether or not cooked or otherwise prepared	1902.20	All countries	<p>(ii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah:</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak:</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
19.	<p>(1) Ice cream and ice cream powder of animal base</p> <p>(2) Soups and broths and preparation thereof of meat origin; homogenised composite food preparation of meat origin</p>	<p>2105.00 000, 2106.90 700</p> <p>21.04</p>	All countries	<p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah:</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak:</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
20.	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	<p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah:</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</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>Destination</i>	(5) <i>Manner of Export</i>
21.	Antisera, Haemoglobin, blood globulins and serum globulins of animal origin and vaccines for veterinary medicines	3002.10 100, 3002.10 200, 3002.30 000, 3002.90 900	All countries	<p>For exportation from Sarawak:</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah:</p> <p>(i) an export licence issued by or on behalf of the Director of 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>Destination</i>	(5) <i>Manner of Export</i>
22.	Fertilisers of animal origin	3101.00, 3105.10	All countries	<p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak:</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 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>Destination</i>	(5) <i>Manner of Export</i>
23.	(1) Albuminates and other albumin derivatives	35.02	All countries	<p>For exportation from Sabah:</p> <ul style="list-style-type: none"> (i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah (ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah <p>For exportation from Sarawak:</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak (ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak <p>For exportation from Peninsular Malaysia and Labuan:</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the Director General of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728]

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(2) Gelatines and gelatine derivatives	3503.00 100		<p>(ii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah :</p> <p>(i) an export licence issued by or on behalf of the Director of the Department of Veterinary Services and Animal Industry, Sabah</p> <p>(ii) subject to inspection and approval by the Department of Veterinary Services and Animal Industry, Sabah</p> <p>For exportation from Sarawak :</p> <p>(i) an export permit issued by or on behalf of the State Veterinary Authority, Department of Agriculture, Sarawak</p> <p>(ii) subject to inspection and approval by the State Veterinary Authority, Department of Agriculture, Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
24.	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 purpose or any processed plant	Chapter 6, Chapter 7, Chapter 8, Chapter 9, Chapter 10, Chapter 11, Chapter 12, Chapter 13, Chapter 14, 23.02, 2308.00 000	All countries	<p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) an export permit issued by or on behalf of the Director General 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 Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah and Sarawak :</p> <p>(i) an export permit issued by or on behalf of the Director of the Agriculture for Sabah or Sarawak under the Plant Quarantine Regulations 1981</p> <p>(ii) an export permit issued by or on behalf of the Director of Department of Fisheries Sabah or the Director of Marine Fisheries Sarawak (for aquatic plant only)</p> <p>(iii) subject to inspection and approval by the Department of Agriculture Sabah or Sarawak</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
25.	Paddy and rice (including glutinous rice)	10.06	All countries	<p>For exportation from Peninsular Malaysia and Labuan :</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the Director General of the Control of Paddy and Rice (ii) an export permit issued by or on behalf of the Director General of Malaysian Quarantine and Inspection Services (MAQIS) under the Malaysian Quarantine and Inspection Services Act 2011 [Act 728] (for paddy only) (iii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS) <p>For exportation from Sabah and Sarawak :</p> <ul style="list-style-type: none"> (i) an export permit issued by or on behalf of the Director General of the Control of Paddy and Rice (ii) an export permit issued by or on behalf of the Director of Agriculture, Sabah or Sarawak under the Plant Quarantine Regulations 1981 (for paddy only) (iii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Destination	(5) Manner of Export
26.	Rice flour (including glutinous rice flour), rice bran, cereal groat, meal and pellets of rice, rice vermicelli (<i>beehon</i>), transparent vermicelli (<i>suun</i>), noodles and uncooked rice commercially packed in sachet or pouch known as <i>ketupat</i>	1006.30, 1006.40, 1102.90 100, 1103.19 100, 1103.20 900, 1902.11, 1902.19, 1902.30, 2302.40 110	All countries	<p>For exportation from Peninsular Malaysia and Labuan :</p> <p>(i) accompanied by an export permit issued by or on behalf of the Director General of the Control of Paddy and Rice</p> <p>(ii) subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah and Sarawak :</p> <p>(i) accompanied by an export permit issued by or on behalf of the Director General of the Control of Paddy and Rice</p> <p>(iii) subject to inspection and approval by the Department of Agriculture, Sabah or Sarawak</p>
27.	(1) Flowers, fresh (in excess of 5 kilograms per consignment)	0603.11 000, 0603.12 000, 0603.13 000, 0603.14 000, 0603.15 000, 0603.19 000	All countries	<p>For exportation from Peninsular Malaysia and Labuan:</p> <p>(i) That the export is accompanied by a certificate of conformity of agricultural produce or a letter of exemption issued by the Federal Agricultural Marketing Authority (FAMA)</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<p>(2) Vegetables, fresh, chilled or frozen (in excess of 3 kilograms per consignment)</p> <p>(3) Coconuts, fresh (in excess of 3 kilograms per consignment)</p> <p>(4) Fruits:</p> <p style="padding-left: 20px;">(a) fresh, chilled or frozen (in excess of 3 kilograms per consignment) (excluding figs and pineapples)</p> <p style="padding-left: 20px;">(b) dates and grapes, fresh or dried</p> <p>(5) Coffee (in excess of 3 kilograms per consignment)</p> <p>(6) Spices (in excess of 3 kilograms per consignment)</p> <p>(7) Groundnuts (in excess of 3 kilograms per consignment)</p> <p>(8) Sugar cane, fresh or chilled (in excess of 20 kilograms per consignment)</p>	<p>07.01, 0702.00 000, 07.03, 07.04, 07.05, 07.06, 0707.00 000, 07.08, 07.09, 07.10, 07.14</p> <p>0801.19</p> <p>08.03, 0804.40 000, 0804.50, 08.05, 08.07, 08.08, 08.09, 08.10, 0811.10 200, 0811.20 200, 0811.90 200</p> <p>0804.10 000, 08.06</p> <p>09.01</p> <p>0908.11 000, 0908.12 000, 0910.11 000, 0910.12 000, 0910.30 000, 0910.99 000</p> <p>12.02</p> <p>1212.93 000</p>		<p>(ii) Subject to inspection and approval by the Malaysian Quarantine and Inspection Services (MAQIS)</p> <p>For exportation from Sabah and Sarawak :</p> <p>(i) That the export is accompanied by a certificate of conformity of agricultural produce or a letter of exemption issued by the Federal Agricultural Marketing Authority (FAMA)</p> <p>(ii) Subject to inspection and approval by the Federal Agricultural Marketing Authority (FAMA)</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
28.	Wheat flour	1101.00 000	All countries	That the export is accompanied with a letter of approval issued by the Controller of Supplies, Ministry of Domestic Trade, Co-operatives and Consumerism under the control of Supplies Act 1961
29.	Arms and ammunition as defined in the Arms Act 1960	93.01, 9302.00 000, 93.03, 9304.00 000, 9305.10 000, 9305.20 000, 9305.91 900, 9305.99 900, 93.06	All countries	That the export is accompanied with a licence issued by the Police Department under the Arms Act 1960
30.	Antiquities as defined and/or specified in any written law in Malaysia	9706.00 000	All countries	<p>That the export is accompanied with a licence issued by or on behalf of:</p> <p>(a) Commissioner of Heritage under the Heritage Act 2005 (for exportation from Peninsular Malaysia and Labuan only); or</p> <p>(b) Director of Sabah Museum under the Antiquities and Treasury-Trove (Amendment) Enactment 2006 (for exportation from Sabah only); or</p> <p>(c) Director of Sarawak Museum under the Sarawak Cultural Heritage Ordinance 1993 (for exportation from Sarawak only)</p>

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
31.	Collections and collector's pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, paleontological, ethnographic or numismatic interest	9705.00 000	All countries	That the export is accompanied with a licence issued by or on behalf of: (a) Commissioner of Heritage under the Heritage Act 2005 (for exportation from Peninsular Malaysia and Labuan only); or (b) Director of Sabah Museum under the Antiquities and Treasury-Trove (Amendment) Enactment 2006 (for exportation from Sabah only); or (c) Director of Sarawak Museum under the Sarawak Cultural Heritage Ordinance 1993 (for exportation from Sarawak only)
32.	Toxic and/or hazardous wastes as listed below: (1) Metal and metal-bearing wastes: (a) Waste containing arsenic or its compound (b) Waste of lead acid batteries in whole or crushed form (c) Waste of batteries containing cadmium and nickel or mercury or lithium	3825.69 000 8548.10 8548.10	All countries	That the export is accompanied by a letter of approval issued by or on behalf of the Director General of Environmental Quality, Malaysia

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<p><i>(d)</i> Dust, slag (excluding slag from iron and steel factory), dross or ash containing arsenic, mercury, lead, cadmium, chromium, nickel, copper, vanadium, beryllium, antimony, tellurium, thallium or selenium</p> <p><i>(e)</i> Galvanic sludge</p> <p><i>(f)</i> Residues from recovery of acid pickling liquor</p> <p><i>(g)</i> Slags from copper processing for further processing or refining containing arsenic, lead or cadmium</p> <p><i>(h)</i> Leaching residues from zinc processing in dust and sludge form</p> <p><i>(i)</i> Waste containing mercury or its compound</p>	<p>2618.00 000, 2619.00 000, 26.20, 2621.90</p> <p>26.20, 3825.90 000</p> <p>3825.50 000</p> <p>2620.30 000</p> <p>2620.19 000, 7902.00 000</p> <p>3825.69 000</p>		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<p><i>(j)</i> 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, nickel, chromium, copper, lithium, silver, manganese or polychlorinated biphenyl</p> <p>(2) Wastes containing principally inorganic constituents which may contain metals and organic materials:</p> <p><i>(a)</i> Asbestos wastes in sludge, dust or fibre forms</p> <p><i>(b)</i> Waste catalysts</p> <p><i>(c)</i> Immobilized scheduled wastes including chemically fixed, encapsulated, solidified or stabilized sludge</p>	<p>3825.69 000, 3825.90 000, 7001.00, 8548.10</p> <p>2524.10 000, 2524.90 000, 3825.69 000</p> <p>26.20, 3825.61 000, 3825.69 000</p> <p>38.25</p>		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(d) Sludges containing one or several metals including chromium, copper, nickel, zinc, lead, cadmium, aluminium, tin, vanadium and beryllium	2618.00 000, 2619.00 000, 26.20, 2621.90		
	(e) Waste gypsum arising from chemical industry or power plant	3825.61 000		
	(f) Spent inorganic acids	3825.69 000		
	(g) Sludges containing fluoride	3825.20 000, 3825.69 000		
	(3) Wastes 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	3825.61 000		
	(b) Flux waste containing mixture of organic acids, solvents or compounds of ammonium chloride	3825.61 000		
	(c) Adhesive or glue waste containing organic solvents excluding solid polymeric materials	3825.61 000		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<i>(d)</i> Press cake from pre-treatment of glycerol soap lye	3825.61 000		
	<i>(e)</i> Spent lubricating oil	2710.91 000, 2710.99 000, 3825.90 000		
	<i>(f)</i> Spent hydraulic oil	2710.91 000, 2710.99 000, 3825.90 000		
	<i>(g)</i> Spent mineral oil-water emulsion	2710.91 000, 2710.99 000, 3825.90 000		
	<i>(h)</i> Oil tanker sludge	2710.91 000, 2710.99 000, 2713.90 000		
	<i>(i)</i> Oil-water mixture such as ballast water	2710.91 000, 2710.99 000		
	<i>(j)</i> Sludge from mineral oil storage tank	2710.91 000, 2710.99 000, 2713.90 000		
	<i>(k)</i> Waste of oil or oily sludge	2710.91 000, 2710.99 000		
	<i>(l)</i> Oily residue from automotive workshop, service station oil or grease interceptor	2710.91 000, 2710.99 000, 3825.50 000, 3825.90 000		
	<i>(m)</i> Oil contaminated earth from re-refining of used lubrication oil	2713.90 000		
	<i>(n)</i> Oil or sludge from oil refinery plant maintenance operation	2713.90 000		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<i>(o)</i> Tar or tarry residues from oil refinery or petrochemical plant	2713.90 000		
	<i>(p)</i> Acid sludge	3825.69 000		
	<i>(q)</i> Spent organometalic compounds including tetraethyl lead tetramethyl lead, and organotin compounds	26.20, 3825.69 000		
	<i>(r)</i> Substances, articles and waste containing or contaminated with polychlorinated biphenyls (PCB) or polychlorinated triphenyls (PCT)	2710.91 000, 3824.90 900, 3825.69 000		
	<i>(s)</i> Waste of phenols or phenol compounds including chlorophenol in the form of liquids or sludge	3825.69 000, 3825.90 000		
	<i>(t)</i> Waste containing formaldehyde	3825.69 000, 3825.90 000		
	<i>(u)</i> Waste or sludge of rubber latex containing organic solvents or heavy metals	38.25		
	<i>(v)</i> Waste of non-halogenated organic solvents	3825.49 000		
	<i>(w)</i> Waste of halogenated organic solvents	3825.41 000		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(x) Waste of halogenated or unhalogenated non-aqueous distillation residues arising from organic solvents recovery process	3825.41 000, 3825.49 000		
	(y) Waste of uncured resin waste containing organic solvents or heavy metals including epoxy resin and phenolic resin	3825.41 000, 3825.49 000, 3825.61 000, 3825.69 000		
	(z) Waste of organic phosphorus compound	2804.70 000, 3825.69 000		
	(aa) Waste of thermal fluids (heat transfer) such as ethylene glycol	3825.61 000, 3825.69 000		
	(4) Wastes which may contain either inorganic constituents:			
	(a) Spent alkalis containing heavy metals	3825.61 000, 3825.69 000, 3825.90 000		
	(b) Spent alkalis with pH more or equal to 11.5 which are corrosive or hazardous	3825.61 000, 3825.69 000, 3825.90 000		
	(c) Discarded drugs containing psychotropic substances or containing substances that are toxic, harmful, carcinogenic, mutagenic or teratogenic	3006.91 000, 3006.92 000		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<i>(d)</i> Pathogenic wastes, cleanical wastes or quarantined material	3825.30 000		
	<i>(e)</i> Waste arising from the preparation in production of pharmaceutical product	3825.61 000, 3825.69 000		
	<i>(f)</i> Clinker, slag and ashes from scheduled wastes incinerator	26.21		
	<i>(g)</i> Waste containing dioxins or furans	3825.69 000		
	<i>(h)</i> Contaminated soil, debris or matter resulting from cleaning - up of a spill of chemical, mineral oil or scheduled wastes	3825.90 000		
	<i>(i)</i> Disposed containers, bags or equipment contaminated with chemicals, pesticides, mineral oil or scheduled wastes	3923.10 000, 3923.21 000, 3923.29 000, 44.15, 48.19, 73.10, 74.19, 75.05, 7611.00 000, 76.12, 7806.00 000, 7907.00 990		
	<i>(j)</i> Rags, plastics, papers or filters contaminated with scheduled waste	39.18, 39.19, 39.20, 39.21, 39.26, 47.07, Chapter 48, 63.10, 8421.99		
	<i>(k)</i> Spent activated carbon excluding carbon from the treatment of potable water and processes of the food industry and vitamin production	3802.10 000, 3825.61 000		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<i>(l)</i> Sludge containing cyanide	3825.61 000		
	<i>(m)</i> Spent salt containing cyanide	3825.61 000		
	<i>(n)</i> Spent aqueous alkaline solution containing cyanide	3825.61 000		
	<i>(o)</i> Spent quenching oils containing cyanide	3825.61 000		
	<i>(p)</i> Sludges of inks, paints, pigments, lacquer, dye or varnish	3825.41 000, 3825.49 000		
	<i>(q)</i> Waste of inks, paints, pigments, lacquer, dye or varnish	3825.41 000, 3825.49 000		
	<i>(r)</i> Discarded or off-specification inks, paints, pigments, lacquer, dye or varnish products containing organic solvent	32.04, 3205.00 000, 32.06, 32.07, 32.08, 32.09, 3210.00, 32.12, 32.15		
	<i>(s)</i> Spent di-isocyanates and residues of isocyanate compounds excluding solid polymeric material from foam manufacturing process	3825.61 000, 3825.69 000		
	<i>(t)</i> Leachate from scheduled waste landfill	3825.90 000		
	<i>(u)</i> A mixture of scheduled wastes	38.25		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<i>(v)</i> A mixture of scheduled and non-scheduled wastes	38.25		
	<i>(w)</i> Spent processing solution, discarded	3825.69 000		
	<i>(x)</i> Spent oxidizing agent photographic chemicals or discarded photographic wastes	3825.69 000		
	<i>(y)</i> Wastes from the production, formulation, trade or use of pesticides, herbicides or biocides	3825.61 000, 3825.69 000		
	<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 using compound containing chlorinated phenol or creosote	3825.61 000, 3825.69 000		

(1) Item No.	(2) Description of Goods	(3) Chapter/Heading/ Subheading	(4) Destination	(5) Manner of Export
	(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	3825.61 000, 3825.69 000		
	(af) Waste containing, consisting of or contaminated with peroxides	3825.61 000, 3825.69 000		
	(5) Other wastes :			
	(a) Any residues from treatment or recovery of scheduled wastes	26.20, 26.21, 3825.61 000, 3825.69 000, 3825.90 000		
33.	Pesticides whether or not technical grades, technical concentrates or formulated products as listed below		All countries	That the export is accompanied by a letter of approval issued by the Pesticides Board, Department of Agriculture
	(1) Aldrin [(IR,4S, 4aS, 5S, 8R, 8aR) -1, 2, 3, 4, 10, 10-hexachloro -1,4, 4a, 5, 8, 8a-hexahydro-1, 4, 5, 8-dinethanonaphthalene]	2903.82 000, 3808.50		
	(2) (2) DDT[1, 1, 1-trichloro-2, 2-bis (4-chlorophenyl) ethane]	3808.50		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(3) Dieldrin[(IR,4S, 4aS, 5S, 6R, 7S,8R, 8aR) - 1, 2, 3, 4, 10, 10-hexachloro -1,4, 4a, 5, 6, 7, 8, 8a-octahydro- 6,7-epoxy- 1,4,5,8-dinethanonaphthalene] (4) Dinoseb and dinoseb salts [2-(sec-butyl)-4,6-dinitrophenol] (5) HCH (mixed isomer) or BHC (mixed isomers) (1, 2, 3, 4, 5, 6-hexachlorocyclohexane) (6) Fluoroacetamide (2-fluoroacetamide) (7) Chlordane (1,2,4,5,6,7,8,8-octachloro-2,3,3a,4,7,7a-hexahydro-4,7-methanoindene) (8) Chlordimeform [N ² -4-chloro-o-tolyl)-N ¹ , N ¹ - dimethylformamidine] (9) Ethylene dibromide (EDB) (1,2,-dibromoethane) (10) Heptachlor (1,4,5,6,7,8,8-heptachloro-3a,4,7, 7a-tetra hydro-4,7-methanoindene) (11) Mercury compounds: (a) Inorganic mercury compounds	2910.40 000, 3808.50 2908.91 000, 3808.50 2903.81 000, 3808.50 2924.12 000, 3808.50 2903.82 000, 3808.50 2925.21 000, 3808.50 2903.31 000, 2903.39 100, 3808.50 2903.82 000, 3808.50 28.52, 3808.50		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(b) Alkyl mercury compounds	28.52, 3808.50		
	(c) Alkyloxyalkyl and aryl mercury compounds	28.52, 3808.50		
(12)	2,4,5-T and its salts and esters [2,4,5-trichlorophenoxyacetic acid]	2918.91 000, 3808.50		
(13)	Binapacryl [2-sec-butyl-4,6-dinitrophenyl 3-methylcrotonate]	2916.19 000, 3808.50		
(14)	Captafol [N-(1,1,2,2-tetrachloroethylthio) cyclohex-4-ene-1,2-dicarboximide; 3a,4,7, 7a-tetrahydro-N-(1,1,2,2, -tetrachloroethanesulfenyl) -phthalimide]	2930.50 000, 3808.50		
(15)	Chlorobenzilate [Ethyl 4, 4'-dichlorobenzilate]	2918.18 000, 2918.19 000, 3808.50		
(16)	Hexachlorobenzene	2903.92 000, 3808.50		
(17)	Lindane (gamma-BHC) [1, 2, 3, 4, 5, 6-hexachlorocyclohexane]	3808.50		
(18)	Pentachlorophenol	2908.19 000, 3808.50		
(19)	Toxaphene [a reaction mixture of chlorinated camphenes containing 67-69% chlorine]	2903.82 000, 2903.89 000, 3808.50		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(20) Methamidophos (soluble liquid formulations of the substance that exceed 600g active ingredients/l) [0,S-dimethyl phosphora-midithioate]	2930.50 000, 3808.50		
	(21) Methyl-Parathion [emulsifiable concentrate (EC) with 19.5%, 40%, 50%, 60% active ingredient and dusts containing 1.5%, 2% and 3% active ingredient] [0,0-dimethyl 0-4-nitrophenyl phosphorothioate]	2920.11 000, 3808.50		
	(22) Monocrotophos [Dimethyl (E)-1-methyl-2 (methylcarbamoyl) vinyl phosphate]	2924.12 000, 3808.50		
	(23) Parathion [0, 0-diethyl 0-4-nitrophenyl phospho-rothioate]	2920.11 000, 3808.50		
	(24) Phosphamidon (soluble liquid formulations of the substance that exceed 1000g active ingredient/l) [2-chloro-2-diethylcarbamoyl-1 methylvinyl dimethyl phosphate]	2924.12 000, 3808.50		
	(25) Dinitro-ortho-cresol (DNOC) and its salts and esters (such as ammonium salt, potassium salt and sodium salt)	2908.92 000, 3808.50		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	<p>(26) Ethylene dichloride</p> <p>(27) Ethylene oxide</p> <p>(28) Dustable powder formulations containing a combination of Benomyl at or above 7%, Carbofuran at or above 10% and Thiram at or above 15%</p> <p>(29) All tributyltin compounds containing a combination of any of these chemicals or pure :</p> <p>Tributyltin oxide</p> <p>Tributyltin naphthenate</p> <p>Tributyltin flouride</p> <p>Tributyltin methacrylate</p> <p>Tributyltin benzoate</p> <p>Tributyltin chloride</p> <p>Tributyltin linoleate</p>	<p>2903.15, 3808.50</p> <p>2910.10, 3808.50</p> <p>3808.50</p> <p>2931.20 000, 3808.50</p>		

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
34.	<p>(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</p> <p>(2) Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined</p> <p>(3) Apparatus based on the use of X-rays or 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</p>	<p>28.44</p> <p>28.45</p> <p>8531.10 000, 90.22</p>		That the export is accompanied by a letter of approval issued by or on behalf of the Director General of the Department of the Atomic Energy Licensing Board
35.	Rough Diamond	7102.10 000, 7102.21 000, 7102.31 000	All countries	That the export is accompanied by the KIMBERLEY PROCESS CERTIFICATE issued by the Ministry of International Trade and Industry
36.	<p>Tributyltin Compounds (TBT) including preparation :</p> <p>(1) Chemically pure:</p> <p>(a) Tributyltin benzoate</p>	2931.20 000	All countries	That the export is accompanied by a letter of approval issued by or on behalf of the Director General of the Department of Environmental

(1) <i>Item No.</i>	(2) <i>Description of Goods</i>	(3) <i>Chapter/Heading/ Subheading</i>	(4) <i>Destination</i>	(5) <i>Manner of Export</i>
	(b) Tributyltin chloride	2931.20 000		
	(c) Tributyltin fluoride	2931.20 000		
	(d) Tributyltin linoleate	2931.20 000		
	(e) Tributyltin methacrylate	2931.20 000		
	(f) Other tributyltin compounds	2931.20 000		
	(2) Preparations:			
	(a) paints and varnishes of acrylic or vinyl polymers	3208.20 000		
37.	(1) Diesel fuel	2710.19 310, 2710.19 390	All countries	That the export is accompanied by a letter of approval issued by the Controller of Supplies, Ministry of Domestic Trade, Co-operatives and Consumerism under the Control of Supplies Act 1961
	(2) Petrol RON 95	2710.12 232, 2710.12 242		
	(3) Liquefied petroleum gas (LPG):			
	(a) Propane	2711.12 000		
	(b) Butanes	2711.13 000, 2901.10 000		
	(c) Other	2711.14 000, 2711.19 000, 29.01		

JADUAL KETIGA/THIRD SCHEDULE

BAHAGIAN II/PART II

(Goods which may not be exported from Malaysia except in the manner provided for goods 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>Manner of Export</i>
1.	<p>Any Terrestrial Animal as specified in the <u>Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008 [Act 686]</u> 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 –</p> <p>(1) meat, bone, hide, skin, leather, tusk, horn, antler, gland, feathers, hair, teeth, claw, shell, scale, nest and eggs;</p> <p>(2) tissue, blood, fat, oil, milk, venom, saliva, urine and faeces;</p>	<p>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, 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>	All Countries	<p>That the export or re-export is accompanied by:</p> <p>(i) For exportation from Peninsular Malaysia and Labuan, an export permit under the International Trade in Endangered Species Act 2008 [Act 686] issued by Department of Wildlife and National Parks Malaysia</p> <p>(ii) For exportation from Sabah, an export permit under the International Trade in Endangered Species Act 2008 [Act 686] issued by Sabah Wildlife Department</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 Export</i>
2.	<p>(3) any compound derived from anything mentioned in paragraph (1) or (2); or</p> <p>(4) 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>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 [Act 686]</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>	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, 41.02, 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, 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, 96.01	All Countries	<p>(iii) For exportation from Sarawak, an export permit under the International Trade in Endangered Species Act 2008 [Act 686] issued by or on behalf of Director Forest, Forest Department Sarawak</p> <p>That the export or re-export is accompanied by:</p> <p>(i) For exportation into Peninsular Malaysia and Labuan, an export permit under International Trade in Endangered Species Act 2008 [Act 686] issued by Department of Fisheries Malaysia</p> <p>(ii) For exportation from Sabah, an export permit under International Trade in Endangered Species Act 2008 [Act 686] issued by Sabah Fisheries Department</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 Export</i>
3.	<p>(1) meat, bone, hide, skin, leather, tusk, gland, hair, teeth, claw, shell, scale and eggs;</p> <p>(2) tissue, blood, fat, oil, milk, venom, saliva, urine and faeces;</p> <p>(3) any compound derived from anything mentioned in paragraph (1) or (2); or</p> <p>(4) 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>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 [Act 686]</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</p>	06.01, 06.02, 06.03, 06.04, 12.07, 12.11, 13.02, 14.01, 14.02, 20.01, 20.08, 21.06, 46.01	All Countries	<p>(iii) For exportation from Sarawak, an export permit under International Trade in Endangered Species Act 2008 [Act 686] issued by or on behalf of Director Forest, Forest Department Sarawak</p> <p>That the export or re-export is accompanied by:</p> <p>(i) For exportation from Peninsular Malaysia and Labuan, an export permit under International Trade in Endangered Species Act 2008 [Act 686] issued by Department of Agriculture Malaysia</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 Export</i>
	<p>form, preserved, dried, processed or otherwise treated or prepared which may or may not be contained in preparations, and includes-</p> <p>(1) seed, stem, leaf, bark, root, flower, fruit or pod;</p> <p>(2) any chemical compound derived from such part, tissue or extract; and</p> <p>(3) 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>(ii) For exportation from Sabah, an export permit under International Trade in Endangered Species Act 2008 [Act 686] issued by Sabah Wildlife Department</p> <p>(iii) For exportation from Sarawak, an export permit under International Trade in Endangered Species Act 2008 [Act 686] issued by or on behalf of Director Forest, Forest Department 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 Export</i>
4.	<p>(1) Any Timber Species as specified in the <u>Appendices of the Third Schedule of the International Trade in Endangered Species Act 2008 [Act 686]</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, 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>	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	All Countries	<p>That the export or re-export is accompanied by:</p> <p>(i) For exportation from Peninsular Malaysia, Sabah and Labuan, an export permit under the International Trade in Endangered Species Act 2008 [Act 686] issued by Malaysian Timber Industry Board.</p> <p>(ii) For exportation from Sarawak, an export permit under the International Trade in Endangered Species Act 2008 [Act 686] issued by or on behalf of Director Forest, Forest Department 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 Export</i>
(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)	
(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	1211.90 200, 1211.90 300, 1211.90 910, 1211.90 990,	All countries	
(4)	Gaharu Oil (Agar wood oil)	3301.90 100	All countries	

Dibuat 31 Disember 2012

Made 31 December 2012

[16 Sulit KE.HT(96)669/15-36 SK 56; Perb.0.9060/18 Jld.26(SK.16)C; PN(PU2)338C/XVII]

Bagi pihak dan atas nama Menteri Kewangan/
On behalf and in the name of the Minister of Finance

DATO' IR DONALD LIM SIANG CHAI
*Timbalan Menteri Kewangan/
Deputy Minister of Finance*