

LAWS OF MALAYSIA

ONLINE VERSION OF UPDATED

TEXT OF REPRINT

Act 708

STRATEGIC TRADE ACT 2010

As at 1 May 2015

2

STRATEGIC TRADE ACT 2010

Date of Royal Assent … … 2 June 2010

Date of publication in the

Gazette … … … 10 June 2010

Latest amendment made by

P.U. (A) 483/2010 which came

into operation on … … … … 1 January 2011

3

LAWS OF MALAYSIA

Act 708

STRATEGIC TRADE ACT 2010

ARRANGEMENT OF SECTIONS

PART I

PRELIMINARY

Section

1. Short title and commencement

2. Interpretation

3. Prevailing law

4. Extra-territorial application

PART II

APPOINTMENT AND POWERS OF STRATEGIC TRADE

CONTROLLER

 5. Appoinment of Controller, etc.

 6. Functions and powers of Controller

PART III

CONTROL OF STRATEGIC ITEMS, UNLISTED ITEMS AND

RESTRICTED ACTIVITIES

 7. Strategic items

8. Restricted and prohibited end-users

9. Export, transhipment and transit of strategic items and unlisted items

4 Laws of Malaysia ACT 708

Section

10. Provision of technical assistance

11. Brokering of strategic items

12 Transactions involving unlisted items and restricted activities

PART IV

PERMIT AND REGISTRATION

13. Application of Act to permits and registration

14. Application for permit

15. Additional documents or information

16. Grant or refusal of permit

17. Suspension and revocation of permit

18. Unauthorized use of permit

19. Registration of brokers

20. Disqualification for offences

21. Suspension of permit or registration upon disqualification

22. Application to remove disqualification

23. Endorsement on permit

24. Maintenance of documents and register

25. Registers

PART V

ENFORCEMENT

 26. Application of Act for enforcement

 27. Production of authority card

 28. Powers of authorized officers

 29. Powers of investigation

 30. Search and seizure without warrant

 31. Access to places or premises

 32. Access to computerized data

 Strategic Trade 5

Section

 33. Power to search conveyances

 34. Use of force

 35. List of items seized

 36. Power of arrest

 37. Interception of communications

 38. Power to require attendance of person acquainted with case

 39. Examination of person acquainted with case

 40. Offences with respect to information

 41. Disposal of seized strategic items and unlisted items

 42. Admissibility of evidence

 43. Forfeiture of strategic items and unlisted items when there is no

prosecution

 44. Cost of holding strategic items and unlisted items seized

 45. No costs or damages arising from seizure to be recoverable

 46. Obstruction of authorized officer

PART VI

GENERAL

 47. Exemption

 48. Institution of prosecution

 49. Offences by body corporate

 50. Offences by employee or agent

 51. Notice for disclosure of information

 52. Information is privileged and confidential

 53. Protection of officers

 54. Protection of Government, etc. from liability

 55. Regulations

 56. Amendment of Schedule

 57. Saving and transitional

 SCHEDULE

7

LAWS OF MALAYSIA

Act 708

STRATEGIC TRADE ACT 2010

An Act to provide for control over the export, transhipment, transit

and brokering of strategic items, including arms and related material,

and other activities that will or may facilitate the design, development

and production of weapons of mass destruction and their delivery

systems and to provide for other matters connected therewith,

consistent with Malaysia’s national security and international

obligations.

[1 January 2011]

ENACTED by the Parliament of Malaysia as follows:

PART I

PRELIMINARY

Short title and commencement

1. (1) This Act may be cited as the Strategic Trade Act 2010.

 (2) This Act comes into operation on a date to be appointed by the

Minister by notification in the Gazette, and the Minister may appoint

different dates for different provisions of this Act.

Interpretation

2. In this Act, unless the context otherwise requires —

 “authorized officer” includes —

(a) an officer of customs;

8 Laws of Malaysia ACT 708

(b) a police officer;

(c) an officer of the Malaysian Maritime Enforcement

Agency;

(d) an officer of the Malaysian Communications and

Multimedia Commission;

(e) such other officers as may be specified by the Controller;

 “biological agent” means any microbial, micro-organism, virus or

infectious substance derived from them naturally or artificially, as

well as their components and whatever their origin or method of

production;

 “biological weapon” means any microbial or other biological agents

or toxins whatever their origin or method of production, of types and

in quantities that have no justification for prophylactic, protective or

other peaceful purpose, and weapons, equipment or means of delivery

designed to use biological agents or toxins for hostile purposes or in

armed conflict;

 “bring in transit” means to bring items from any country into

Malaysia by land, sea or air, where the items are to be taken out from

Malaysia on the same conveyance on which they are brought into

Malaysia or any other conveyance and whether or not such items are

landed or transhipped in Malaysia, but does not include the passage

through Malaysia in accordance with international law of a foreign

conveyance carrying any items;

 “brokering” means the activity of a person who, either on his own

behalf or acting as an agent on behalf of another person—

(a) negotiates, arranges for or facilitates the purchasing,

financing, conveying, sale or supply of items; or

(b) buys, sells or supplies such items;

 “chemical weapon” has the same meaning as assigned to it under

the Chemical Weapons Convention Act 2005 [Act 641];

 Strategic Trade 9

 “Controller” means the Strategic Trade Controller appointed under

section 5, and includes the Deputy Strategic Trade Controller;

 “conveyance” includes any vessel, train, vehicle, aircraft and

any other means of transport by which persons or items can be

carried;

 “device” means any medium in which information, visual images,

sounds or other data is or are recorded, stored or embodied in any

form so as to be capable (with or without the aid of other equipment)

of being retrieved or produced therefrom;

 “export” means—

(a) to take or cause to be taken out of Malaysia any items by

land, sea or air, or to place any items in a conveyance for

the purpose of such items being taken out of Malaysia by

land, sea or air; or

(b) to transmit technology by any means to a destination

outside Malaysia, and includes any oral or visual

transmission of technology by a communications device

where the technology is contained in a document the

relevant part of which is read out, described or otherwise

displayed over the communications device in such a way

as to achieve a similar result;

 “items” includes goods and technology;

 “Minister” means the Minister charged with the responsibility for

international trade and industry;

 “nuclear weapons” means any device which is capable of

releasing nuclear energy in an uncontrolled manner and which

has a group of characteristics that are appropriate for use for

warlike purposes, but does not include the delivery system if it is

separable from the device;

10 Laws of Malaysia ACT 708

 “owner”, in relation to—

(a) strategic items or unlisted items, includes any person

being or holding himself out to be the owner, importer,

exporter, consignee, agent or person in possession of, or

beneficially interested in, or having any control of, or

power of disposition over, the strategic items or unlisted

items; and

(b) a conveyance, includes every person acting as agent for

the owner or who receives freight or other charges payable

in respect of the conveyance;

 “permit” means a permit issued under this Act, and includes a

special permit;

 “related laws” means the written laws specified in the Schedule;

 “relevant Authority” means the Authority designated under the

related laws for the regulation of the strategic items, unlisted items

and restricted activities, and includes the Controller;

 “restricted activity” means—

(a) any activity that supports the development, production,

handling, usage, maintenance, storage, inventory or

proliferation of any weapon of mass destruction and its

delivery systems; or

(b) participation in transactions with persons engaged in such

activities;

 “software” means a collection of one or more programmes or

microprogrammes recorded, stored or embodied in any device;

 “strategic items” means any items prescribed as strategic items

under section 7;

 Strategic Trade 11

 “strategic technology” means technology prescribed as a strategic

item under section 7;

 “technical assistance” includes instructions, skills, training, the

provision of working knowledge and consulting services and may

involve the transfer of technical data;

 “technical data” includes blueprints, plans, diagrams, models,

formulae, tables, engineering designs and specifications, manuals and

instructions in print or electronic format;

 “technology” means information and data in any form for the

design, development, production or use of another item and includes

technical data, technical assistance and software;

 “toxin” means any poisonous substance, whatever its origin or

method of production, produced by a living organism or artificially

synthesised which can cause illness, injury or death;

 “tranship” means to remove items from the conveyance on which

they are brought into Malaysia and to place the items on the same or

another conveyance for the purpose of taking them out of Malaysia

where these acts are carried out on a through bill of lading, through

airway bill or through manifest;

 “transmit”, in relation to strategic technology, means—

(a) to transmit the technology in Malaysia by electronic

means; or

(b) to make the technology available in Malaysia on a

device,

so that the strategic technology becomes accessible to any person,

whether within or outside Malaysia;

 “unlisted items” means items that may be used in a restricted

activity but are not prescribed as strategic items under section 7;

12 Laws of Malaysia ACT 708

 “weapons of mass destruction” means any weapon designed to kill,

harm or infect people, animals or plants through the effect of nuclear

explosion or dispersion or the toxic properties of a chemical weapon

or the infectious or toxic properties of a biological weapon, and

includes a delivery system designed, adapted or intended for the

deployment of such weapons.

Prevailing law

3. (1) The provisions of this Act shall be in addition to, and not in

derogation of, the provisions of any other written law, including the

related laws, relating to the prevention of the proliferation of weapons

of mass destruction and their delivery systems.

 (2) In the event of any conflict or inconsistency between the

provisions of this Act and those of any other written laws, including

the related laws, the provisions of this Act shall prevail and the

conflicting or inconsistent provisions of the other written laws shall,

to the extent of the conflict or inconsistency, be deemed to be

superseded.

Extra-territorial application

4. (1) This Act shall, in relation to any person, whatever his

nationality or citizenship, have effect outside as well as within

Malaysia, and where an offence under this Act is committed by any

person in any place outside Malaysia, he may be dealt with in respect

of such offence as if the offence was committed at any place within

Malaysia.

 (2) For the purposes of subsection (1) and in relation to the

transmission of strategic technology, this Act shall apply if, for the

offence in question, the transmission of the strategic technology

utilized any equipment or device located in Malaysia or was routed

through any equipment or device located in Malaysia.

 Strategic Trade 13

PART II

APPOINTMENT AND POWERS OF STRATEGIC TRADE

CONTROLLER

Appointment of Controller, etc.

5. (1) The Minister may appoint, from among public officers, a

Strategic Trade Controller and a Deputy Strategic Trade Controller.

 (2) The Controller shall perform the functions and duties imposed

and exercise the powers conferred upon him under this Act.

 (3) The Deputy Strategic Trade Controller may perform all

functions and duties imposed and exercise all powers conferred upon

the Controller under this Act.

 (4) The Controller may appoint such public officers and any other

officers as may be necessary to assist him in the performance of his

functions under this Act.

 (5) The Controller shall have the general direction and control of

the Deputy Strategic Trade Controller and the officers appointed

under subsection (4).

Functions and powers of Controller

6. (1) The Controller shall, in relation to strategic items, unlisted

items and restricted activities, have the following functions:

(a) dealing with strategic items, unlisted items and restricted

activities under this Act, including the issuance of permits

and the registration of brokers to the extent that it is not

otherwise provided for under the related laws;

(b) issuing guidelines for dealing with applications for

permits and registration;

14 Laws of Malaysia ACT 708

(c) issuing guidelines for dealing with applications for the

export of unlisted items;

(d) issuing directives or guidelines on the implementation of

export screening processes;

(e) issuing lists specifying persons not to be issued permits

and persons not to be registered as brokers;

(f) seeking assistance from any government, international

organization or person in the implementation of this Act;

(g) doing anything incidental or conducive to the performance

of any of the functions referred to in paragraphs (a) to (f).

 (2) The Controller shall have all such powers as may be necessary

for, or in connection with, or reasonably incidental to, the

performance of his functions under this Act.

 (3) The Controller shall have the general direction and control of

authorized officers for the purpose of regulating strategic items,

unlisted items and restricted activities under this Act.

PART III

CONTROL OF STRATEGIC ITEMS, UNLISTED ITEMS AND

RESTRICTED ACTIVITIES

Strategic items

7. (1) The Minister may, by order published in the Gazette,

prescribe any items as strategic items for the purposes of this Act.

 (2) If any question arises as to whether any item is or is not

included in a class of items appearing in an order made under

subsection (1), such question shall be decided by the Controller.

 Strategic Trade 15

Restricted and prohibited end-users

8. (1) The Minister may designate an end-user to be a restricted

end-user for which a special permit is required under this Act.

 (2) The Minister may designate an end-user to be a prohibited end-

user to which all export, transhipment or transit of strategic items or

unlisted items under this Act are prohibited.

 (3) A list of the restricted end-users and prohibited end-users shall

be published by order in the Gazette, and the Minister may amend the

list from time to time.

Export, transhipment and transit of strategic items and unlisted

items

9. (1) No person shall export, tranship or bring in transit strategic

items unless he obtains a permit issued under this Act.

 (2) No person shall export, tranship or bring in transit strategic items

or unlisted items to a restricted end-user specified in subsection 8(1)

unless he obtains a special permit issued under this Act.

 (3) No person shall export, tranship or bring in transit strategic

items or unlisted items to a prohibited end-user specified in

subsection 8(2).

 (4) A person who contravenes subsection (1) commits an offence

and shall, on conviction—

(a) in relation to strategic items which are arms or related

material—

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such strategic

items without a permit or with knowledge that the

export, transhipment or bringing in transit of such

strategic items without a permit is unlawful—

16 Laws of Malaysia ACT 708

(A) where death is the result of the act, be

punished with death or imprisonment for

natural life, and in the case of a body

corporate, be punished with a minimum

fine of thirty million ringgit; or

(B) in any other case, be punished with

imprisonment for a term of not less than

ten years or with a fine of not less than ten

million ringgit or with both, and in the case

of a body corporate, be punished with a

minimum fine of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

strategic items without a permit or without

knowledge that the export, transhipment or

bringing in transit of such strategic items without a

permit is unlawful, be punished with imprisonment

for a term of not less than five years or with a fine

of not less than five million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of ten million ringgit; and

(b) in relation to strategic items other than arms or related

material—

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such strategic

items without a permit or with knowledge that the

export, transhipment or bringing in transit of such

strategic items without a permit is unlawful, be

punished with imprisonment for a term of not less

than ten years or with a fine of not less than ten

million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine

of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

 Strategic Trade 17

strategic items without a permit or without

knowledge that the export, transhipment or

bringing in transit of such strategic items without a

permit is unlawful, be punished with imprisonment

for a term of not less than five years or with a fine

of not less than five million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of ten million ringgit.

 (5) A person who contravenes subsection (2) commits an offence

and shall, on conviction—

(a) in relation to strategic items or unlisted items which are

arms or related material—

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such items

without a special permit or with knowledge that

the export, transhipment or bringing in transit of

such items without a special permit is unlawful—

(A) where death is the result of the act, be

punished with death or imprisonment for

natural life, and in the case of a body

corporate, be punished with a minimum

fine of thirty million ringgit; or

(B) in any other case, be punished with

imprisonment for a term of not less than

ten years or with a fine of not less than ten

million ringgit or with both, and in the case

of a body corporate, be punished with a

minimum fine of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

items without a special permit or without

knowledge that the export, transhipment or

bringing in transit of such items without a special

18 Laws of Malaysia ACT 708

permit is unlawful, be punished with imprisonment

for a term of not less than five years or with a fine

of not less than five million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of ten million ringgit; and

(b) in relation to strategic items and unlisted items other than

arms or related material —

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such items

without a special permit or with knowledge that

the export, transhipment or bringing in transit of

such items without a special permit is unlawful, be

punished with imprisonment for a term of not less

than ten years or with a fine of not less than ten

million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine

of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

items without a special permit or without

knowledge that the export, transhipment or

bringing in transit of such items without a special

permit is unlawful, be punished with imprisonment

for a term of not less than five years or with a fine

of not less than five million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of ten million ringgit.

 (6) A person who contravenes subsection (3) commits an offence

and shall, on conviction—

(a) in relation to strategic items or unlisted items which are

arms or related material—

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such items or

 Strategic Trade 19

with knowledge that the export, transhipment or

bringing in transit of such items is unlawful—

(A) where death is the result of the act, be

punished with death or imprisonment for

natural life, and in the case of a body

corporate, be punished with a minimum

fine of thirty million ringgit; or

(B) in any other case, be punished with

imprisonment for a term of not less than

ten years or with a fine of not less than ten

million ringgit or with both, and in the case

of a body corporate, be punished with a

minimum fine of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

items or without knowledge that the export,

transhipment or bringing in transit of such items is

unlawful, be punished with imprisonment for a

term of not less than five years or with a fine of

not less than five million ringgit or with both, and

in the case of a body corporate, be punished with a

minimum fine of ten million ringgit; and

(b) in relation to strategic items and unlisted items other than

arms or related material—

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such items or

with knowledge that the export, transhipment or

bringing in transit of such items is unlawful, be

punished with imprisonment for a term of not less

than ten years or with a fine of not less than ten

million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine

of twenty million ringgit; or

20 Laws of Malaysia ACT 708

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

items or without knowledge that the export,

transhipment or bringing in transit of such items is

unlawful, be punished with imprisonment for a

term of not less than five years or with a fine of

not less than five million ringgit or with both, and

in the case of a body corporate, be punished with a

minimum fine of ten million ringgit.

 (7) This section shall not apply to the export of any document in

which any strategic technology is recorded, stored or embodied, or to

the transmission of such strategic technology, to the extent that the

export or transmission is necessary to facilitate—

(a) the installation, operation, maintenance or repair of any

items which have been exported;

(b) an application for a patent; or

(c) a research in such strategic technology, the results of

which have no practical application.

Provision of technical assistance

10. (1) No person shall provide any technical assistance within or

outside Malaysia if such technical assistance is intended for use in

connection with a restricted activity.

 (2) A person who contravenes subsection (1) commits an offence

and shall, on conviction—

(a) where death is the result of the act, be punished with death

or imprisonment for natural life, and in the case of a body

corporate, be punished with a minimum fine of thirty

million ringgit; or

(b) in any other case, be punished with imprisonment for a

term of not less than ten years or with a fine of not less

 Strategic Trade 21

than ten million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine of

twenty million ringgit.

Brokering of strategic items

11. (1) No person shall carry out an act of brokering of any

strategic items unless he is registered under section 19, and where

required under the related laws, holds a valid permit for the brokering

of such strategic items from the relevant Authority under the related

laws where—

(a) he has been notified by the relevant Authority or an

authorized officer that such strategic items may be

intended or are likely to be used, wholly or in part, for or

in connection with a restricted activity;

(b) he knows that such strategic items are intended to be used,

wholly or in part, for or in connection with a restricted

activity; or

(c) he has reasonable grounds to suspect that such strategic

items are intended or are likely to be used, wholly or in

part, for or in connection with a restricted activity.

 (2) A person who contravenes subsection (1) commits an offence

and shall, on conviction—

(a) in relation to strategic items which are arms or related

material—

(i) where death is the result of the act, be punished

with death or imprisonment for natural life, and in

the case of a body corporate, be punished with a

minimum fine of thirty million ringgit; or

(ii) in any other case, be punished with imprisonment

for a term of not less than ten years or with a fine

22 Laws of Malaysia ACT 708

of not less than ten million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of twenty million ringgit; or

(b) in relation to strategic items other than arms or related

material, be punished with imprisonment for a term of not

less than five years or with a fine of not less than five

million ringgit or with both, and in the case of a body

corporate, be punished with a minimum fine of ten million

ringgit.

 (3) In any proceedings for an offence in respect of any strategic

items referred to in paragraph (1)(c), it shall be a defence for the

accused to prove that he has made all reasonable inquiries as to the

use or proposed use of the items and is satisfied from such inquiries

that the items will not be used for or in connection with a restricted

activity.

Transactions involving unlisted items and restricted activities

12. (1) If a person is informed by the relevant Authority or

otherwise knows or has reason to believe that any unlisted item will

or may be used for a restricted activity, then the person shall notify

the relevant Authority of his intention to export that unlisted item at

least thirty days before that export is to be carried out.

 (2) Upon such notification, the relevant Authority shall decide

whether or not to allow that export to proceed.

 (3) The relevant Authority may decide to allow that export to

proceed subject to the granting of a permit under this Act.

 (4) A person who contravenes subsection (1) commits an offence

and shall, on conviction—

(a) in relation to unlisted items which are arms or related

material—

 Strategic Trade 23

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such unlisted

items without a permit or with knowledge that the

export, transhipment or bringing in transit of such

unlisted items without a permit is unlawful—

(A) where death is the result of the act, be

punished with death or imprisonment for

natural life, and in the case of a body

corporate, be punished with a minimum

fine of thirty million ringgit; or

(B) in any other case, be punished with

imprisonment for a term of not less than

ten years or with a fine of not less than ten

million ringgit or with both, and in the case

of a body corporate, be punished with a

minimum fine of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

unlisted items without a permit or without

knowledge that the export, transhipment or

bringing in transit of such unlisted items without a

permit is unlawful, be punished with imprisonment

for a term of not less than five years or with a fine

of not less than five million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of ten million ringgit; and

(b) in relation to unlisted items other than arms or related

material—

(i) where the act is done with the intent to unlawfully

export, tranship or bring in transit such unlisted

items without a permit or with knowledge that the

export, transhipment or bringing in transit of such

unlisted items without a permit is unlawful, be

punished with imprisonment for a term of not less

24 Laws of Malaysia ACT 708

than ten years or with a fine of not less than ten

million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine

of twenty million ringgit; or

(ii) where the act is done without the intent to

unlawfully export, tranship or bring in transit such

unlisted items without a permit or without

knowledge that the export, transhipment or

bringing in transit of such unlisted items without a

permit is unlawful, be punished with imprisonment

for a term of not less than five years or with a fine

of not less than five million ringgit or with both,

and in the case of a body corporate, be punished

with a minimum fine of ten million ringgit.

PART IV

PERMIT AND REGISTRATION

Application of Act to permits and registration

13. Without prejudice to the general application of the related laws,

for the purpose of strategic items, unlisted items and restricted

activities regulated under this Act, the relevant Authority shall deal

with the permits and registration required for such strategic items,

unlisted items and restricted activities in accordance with the

provisions of this Act.

Application for permit

14. (1) An application for a permit or special permit referred to in

section 9 shall be made to the relevant Authority in accordance with

the regulations made under this Act.

 (2) Every application under subsection (1) shall be accompanied

by an end-use statement.

 Strategic Trade 25

 (3) An application under this section may be withdrawn at any

time before it is granted or refused.

Additional documents or information

15. (1) The relevant Authority may, at any time after the receipt of

an application under section 14 and before the application is

determined, by a written notice, require the applicant to provide any

additional documents or information to the relevant Authority within

the period specified in the notice.

 (2) If the additional documents or information required under

subsection (1) are not provided by the applicant within the period

specified in the notice or any extended period granted by the relevant

Authority, the application shall be deemed to be withdrawn and shall

not be further proceeded with, but without affecting the right of the

applicant to make a fresh application.

Grant or refusal of permit

16. (1) The relevant Authority may, after considering the

application for a permit under section 14 and any additional

documents or information provided under section 15 and being

satisfied that all the requirements have been fulfilled, grant the permit

or refuse to grant the permit.

 (2) The relevant Authority may impose such conditions as it

considers appropriate in granting the permit.

 (3) Every permit granted under subsection (1) shall set out the

duration of the permit.

 (4) The conditions imposed under the permit may at any time be

varied or amended by the relevant Authority provided that the holder

of the permit is given a reasonable opportunity of being heard.

26 Laws of Malaysia ACT 708

 (5) The decision of the relevant Authority under this section shall

be communicated to the applicant by written notice as soon as

practicable.

 (6) The written notice by the relevant Authority under subsection (5)

shall specify—

(a) in the case where the permit is granted, the fact of such grant

and the conditions, if any, imposed under subsection (2); and

(b) in the case of a refusal to grant a permit, the fact of such

refusal and the reason for the refusal.

 (7) The relevant Authority may renew any permit upon

application.

Suspension and revocation of permit

17. (1) The relevant Authority may, at any time, suspend or revoke

a permit if—

(a) the holder of the permit has failed to comply with any

provisions of this Act;

(b) the holder of the permit has failed to comply with any

conditions attached to the permit;

(c) the holder of the permit had improperly or illegally

obtained the permit; or

(d) it is necessary for national interest, national security or

non-proliferation purposes,

and shall notify the holder of the permit within thirty days by a notice

in writing that the permit has been suspended or revoked.

 (2) A suspension or revocation under subsection (1) shall remain

in force until the holder of the permit has taken measures to the

 Strategic Trade 27

satisfaction of the relevant Authority to remove the reasons for such

suspension or revocation.

 (3) For the purpose of paragraph (1)(d), the determination of what

amounts to national interest and national security shall be made by

the Minister and such determination shall be final and binding upon

all persons and shall not be challenged, appealed against, reviewed,

quashed or questioned in any court.

Unauthorized use of permit

18. (1) No person who is granted a permit under this Act shall

allow it to be used by any other person.

 (2) A person who contravenes subsection (1) commits an offence

and shall, on conviction, be punished with imprisonment for a term of

not less than three years or with a fine of not less than three million

ringgit or with both, and in the case of a body corporate, be punished

with a minimum fine of five million ringgit.

Registration of brokers

19. (1) An application for registration to carry out brokering of

strategic items referred to in section 11 shall be made to the relevant

Authority in accordance with the regulations made under this Act.

 (2) An application under this section may be withdrawn at any

time before it is granted or refused.

 (3) The relevant Authority may, at any time after the receipt of an

application under this section and before the application is

determined, by a written notice, require the applicant to provide any

additional documents or information to the relevant Authority within

the period specified in the notice.

 (4) If the additional documents or information required under

subsection (3) are not provided by the applicant within the period

28 Laws of Malaysia ACT 708

specified in the notice or any extended period granted by the relevant

Authority, the application shall be deemed to be withdrawn and shall

not be further proceeded with, but without affecting the right of the

applicant to make a fresh application.

 (5) The relevant Authority may, after considering the application

for registration and any additional documents or information

provided under subsection (3) and being satisfied that all the

requirements have been fulfilled, register the applicant or refuse

registration.

 (6) Registration under this section shall be valid for a period of

one year and shall be renewable upon application.

 (7) The relevant Authority may impose such conditions as it

considers appropriate in granting the registration.

 (8) The conditions imposed upon the registration may at any time

be varied or amended by the relevant Authority provided that the

registered broker is given a reasonable opportunity of being heard.

 (9) The decision of the relevant Authority under this section shall

be communicated to the applicant by written notice as soon as

practicable.

 (10) The written notice by the relevant Authority under subsection (9)

shall specify—

(a) in the case where the registration is granted, the fact of

such registration and the conditions, if any, imposed under

subsection (7); and

(b) in the case of a refusal of registration, the fact of such

refusal and the reason for the refusal.

 (11) The relevant Authority may, at any time, suspend or revoke a

registration if—

(a) the registered broker has failed to comply with any provisions

of this Act;

 Strategic Trade 29

(b) the registered broker has failed to comply with any conditions

attached to the registration;

(c) the registered broker had improperly or illegally obtained the

registration; or

(d) it is necessary for national interest, national security or non-

proliferation purposes,

and shall notify the registered broker within thirty days by a notice in

writing that the registration has been suspended or revoked.

 (12) A suspension or revocation under subsection (11) shall remain

in force until the registered broker has taken measures to the

satisfaction of the relevant Authority to remove the reasons for such

suspension or revocation.

 (13) For the purpose of paragraph (11)(d), the determination of

what amounts to national interest and national security shall be made

by the Minister and such determination shall be final and binding

upon all persons and shall not be challenged, appealed against,

reviewed, quashed or questioned in any court.

Disqualification for offences

20. Any court before which a person is convicted of any offence

under this Act in connection with the export, transhipment or

bringing in transit of strategic items or unlisted items or the brokering

of strategic items may order that—

(a) such person to be disqualified from holding or obtaining a

permit under this Act or from being registered as a broker

under this Act for life or for such period as the court

considers appropriate; and

(b) particulars of the conviction and of any disqualification to

which the convicted person has become subject shall be

30 Laws of Malaysia ACT 708

notified to the Controller and shall be endorsed on any

permit or registration held by the offender:

 Provided that, if the court considers appropriate, any

disqualification imposed under this section may be limited to the

export, transhipment, bringing in transit or brokering of the same

class or description of strategic items or unlisted items, as the case

may be, as the strategic items or unlisted items in respect of which

the offence was committed.

Suspension of permit or registration upon disqualification

21. (1) Where a person who is disqualified by virtue of a conviction

or order under this Act is the holder of a permit or a registered broker,

as the case may be, such permit or registration shall be suspended as

long as the disqualification continues in force.

 (2) A permit or registration suspended by virtue of this section

shall during the time of suspension be of no effect.

 (3) If any person who under this section is disqualified from

holding or obtaining a permit applies for or obtains a permit while he

is so disqualified, or if any such person while he is so disqualified

exports, tranships or brings in transit any strategic items or unlisted

items, or if the disqualification is limited to the export, transhipment

or bringing in transit of a particular class or description of strategic

items or unlisted items, exports, transships or brings in transit any

strategic items or unlisted items of that class or description, that

person commits an offence and shall, on conviction, be punished with

imprisonment for a term of not less than ten years or with a fine of

not less than ten million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine of twenty million

ringgit.

 (4) If any person who under this section is disqualified from

holding or obtaining registration as a broker applies for or obtains

such registration while he is so disqualified, or if any such person

while he is so disqualified carries out any act of brokering of any

strategic items, or if the disqualification is limited to the brokering of

 Strategic Trade 31

a particular class or description of strategic items, carries out an act of

brokering of any strategic items of that class or description, that

person commits an offence and shall, on conviction, be punished with

imprisonment for a term of not less than ten years or with a fine of

not less than ten million ringgit or with both, and in the case of a

body corporate, be punished with a minimum fine of twenty million

ringgit.

 (5) A permit or registration obtained by such person disqualified

as aforesaid shall be of no effect.

Application to remove disqualification

22. (1) A person who by virtue of a conviction or order under this

Act is disqualified from holding or obtaining a permit or registration

may, at any time after the expiration of three years from the date of

the conviction or order, and from time to time (not less than three

months from the date of his last application made under this section)

apply to the court before which he was convicted or by which the

order was made to remove the disqualification.

 (2) On an application being made under subsection (1), the court

may, having regard to the character of the applicant, his conduct

subsequent to the conviction or order, the nature of the offence and

any other circumstances, either by order remove the disqualification

from such date as the court may specify in the order or reject the

application.

 (3) On an application being made under subsection (1), the court

shall have regard to any representations that may be made by the

Controller or any relevant Authority.

Endorsement on permit

23. (1) An order that the particulars of any conviction or of any

disqualification to which the convicted person has become subject are

to be endorsed on any permit or registration held by the offender

32 Laws of Malaysia ACT 708

shall, whether the offender is at the time a permit or registration

holder or not, operate as an order that any permit or registration he

may then hold or may subsequently obtain shall be so endorsed until

he becomes entitled under this section to have a permit or registration

issued to him free from any endorsement.

 (2) If any person whose permit or registration has been ordered to

be endorsed applies for a permit or registration without giving

particulars of the order, he commits an offence and shall, on

conviction, be punished with a fine not exceeding one million ringgit

or with imprisonment for a term not exceeding two years or with

both, and in the case of a body corporate, be punished with a

minimum fine of two million ringgit, and any permit or registration

so obtained shall be of no effect.

 (3) Where a court orders particulars to be endorsed on a permit or

registration held by any person, or where, by a conviction or order of

a court, a person is disqualified from holding or obtaining a permit or

registration, the court shall send notice of the conviction or order to

the Controller and order the person to surrender the permit or

registration to the Controller for the necessary endorsement.

 (4) Where pursuant to a notice of the court referred to in

subsection (3), the particulars to be endorsed on the permit or

registration are included in the register maintained by the Controller

under this Act, the endorsement shall be deemed to have been

effected.

Maintenance of documents and register

24. (1) A person who is granted a permit or registered as a broker

under this Act shall in relation to the strategic items or restricted

activities—

(a) maintain a register in such form as may be prescribed; and

(b) keep all documents for such period as may be prescribed.

 (2) The register shall—

 Strategic Trade 33

(a) be kept solely for the purpose of entering such records and

information as may be prescribed;

(b) be kept up to date and in good order and condition; and

(c) be kept for such period as may be prescribed.

 (3) The person referred to in subsection (1) shall make the register

available for inspection as and when required by an authorized

officer.

 (4) A person who contravenes subsection (1), (2) or (3) commits

an offence and shall, on conviction, be punished with a fine not

exceeding one million ringgit or with imprisonment for a term not

exceeding two years or with both, and in the case of a body corporate,

be punished with a minimum fine of two million ringgit.

Registers

25. (1) The Controller shall keep and maintain a register of permit

holders and registered brokers.

 (2) The registers shall be available to the public for inspection

subject to such conditions as the Controller considers appropriate.

 (3) A copy or extract of any entry in the registers duly certified by

the Controller shall be given to any person requiring the copy or

extract upon payment of the prescribed fee.

 (4) The registers shall be conclusive evidence if any question

arises as to whether any person holds a valid permit or is a registered

broker under this Act.

34 Laws of Malaysia ACT 708

PART V

ENFORCEMENT

Application of Act for enforcement

26. Without prejudice to the generality of section 3 and the

application of the related laws, for the purpose of strategic items,

unlisted items and restricted activities regulated under this Act, the

enforcement powers provided under this Part shall be available to the

authorized officers.

Production of authority card

27. Every authorized officer shall declare his office and shall on

demand produce to the person against whom he is acting his authority

card.

Powers of authorized officers

28. (1) Without prejudice to the powers of the authorized officers

under any other written law, including the related laws, an authorized

officer shall have the following powers for the purpose of

enforcement of this Act:

(a) to receive and consider any report of the commission of an

offence under this Act;

(b) to stop, enter, board, inspect and search any place,

premises, structure or conveyance and to detain any

conveyance;

(c) to recall any conveyance that has departed from any port

or place in Malaysia and to detain such conveyance;

 Strategic Trade 35

(d) to exercise the right of hot pursuit;

(e) to demand the production of any permit, record, certificate

or other document and to inspect, make copies of or take

extracts from such permit, record, certificate or other

document;

(f) to investigate any offence under this Act;

(g) to examine and seize any strategic items or unlisted items

together with any container, package, conveyance or other

article in which the strategic items or unlisted items are

stored, kept or found, record, book, account, document or

computerized data relating to any offence under this Act;

(h) to arrest any person that he has reason to believe has

committed or is attempting to commit an offence under

this Act; and

(i) to expel any conveyance which he has reason to believe to

be involved in a restricted activity or acting against

national interest or national security.

 (2) Notwithstanding subsection (1), no conveyance shall be

stopped, entered, boarded, searched, inspected or detained within the

area of the territorial sea if the passage of the conveyance within the

territorial sea is an innocent passage.

 (3) For the purpose of subsection (2), the passage of a conveyance

is an innocent passage if and so long as the passage of the

conveyance is not prejudicial to the peace, good order or national

security of Malaysia.

 (4) Notwithstanding any written law, for the purposes of

subsection (3), the following activities shall be considered to be

prejudicial to the peace, good order and national security:

(a) any threat or use of force against the sovereignty,

territorial integrity or political independence of Malaysia

36 Laws of Malaysia ACT 708

or any act which in any manner is a violation of the

principles of international law;

(b) any exercise or practice with weapons of any kind;

(c) any act aimed at collecting information to the prejudice of

the national security or defence of Malaysia;

(d) any act of propaganda aimed at affecting the peace,

national security or defence of Malaysia;

(e) the launching, landing or taking on board of any aircraft;

(f) the launching, landing or taking on board of any military

device;

(g) the loading or unloading of any commodity, currency or

person contrary to the customs, fiscal, immigration or

health laws of Malaysia;

(h) any act of pollution;

(i) any fishing activities;

(j) the carrying out of unauthorized research or survey

activities;

(k) any act aimed at interfering with any systems of

communication or any other facilities or installations of

Malaysia; and

(l) any other activity not having a direct bearing on passage.

Powers of investigation

29. (1) An authorized officer shall have all the powers necessary to

carry out an inspection and to investigate the commission of any

offence under this Act.

 Strategic Trade 37

 (2) Without prejudice to the generality of subsection (1), for the

purpose of the investigation of any offence under this Act, an

authorized officer shall have all the powers which the authorized

officer may exercise under any written law and the Criminal

Procedure Code [Act 593].

Search and seizure without warrant

30. For the purposes of this Act, where an authorized officer has

reasonable grounds for believing that by reason of the delay in

obtaining a search warrant the investigation would be adversely

affected or evidence of the commission of an offence is likely to be

tampered with, removed, damaged or destroyed, the authorized

officer may, without warrant, enter any place, premises or

conveyance and seize any strategic items or unlisted items, or any

container, package, conveyance or other article in which the strategic

items or unlisted items are stored, kept or found, record, book,

account, document or computerized data.

Access to places or premises

31. (1) An authorized officer shall for the purposes of this Act at all

times have access to any place or premises.

 (2) Where any authorized officer enters upon any place or

premises in accordance with the provisions of this section, then—

(a) he may require any person therein to produce any books,

accounts or other documents, including computerized

data, or other record, whether in print or electronic format,

or items which such person is required to keep under the

provisions of this Act;

(b) he may examine any books, accounts or other documents,

including computerized data, or other record, whether in

print or electronic format, facility, apparatus, equipment,

38 Laws of Malaysia ACT 708

device or item and make copies of or take extracts from

any such books, accounts, documents or records;

(c) he may seize and detain any books, accounts or other

documents, including computerized data, or other record,

whether in print or electronic format, facility, apparatus,

equipment, device or item which contains or is reasonably

suspected to contain information as to any offence

suspected to have been committed under this Act;

(d) he may require any person therein or his employees to

answer questions relating to—

(i) any book, data, document or other record, or item;

(ii) any entry in any book, data, document or other

record; or

(iii) any items;

(e) he may require any container, envelope or other receptacle

in any such place or premises to be opened;

(f) he may at the risk and expense of any person therein open

and examine any package, or any items or materials, in

any such place or premises.

 (3) If, by reason of its nature, size or amount, it is not practicable

to remove any items, books, accounts or other documents, including

computerized data, or other record, whether in print or electronic

format, seized under this section, the seizing officer shall, by any

means, seal such items, books, accounts or other documents,

including computerized data, or other record in the place or premises

or container in which it is found.

 (4) Where the authorized officer acting under the provisions of

this Act is unable to obtain free access to any place or premises or to

any container in that place or premises, he may, at any time, enter

such place or premises and open such container in such manner, if

necessary by force, as he may think necessary.

 Strategic Trade 39

 (5) Where, on the entry upon any place or premises under the

provisions of this Act, any strategic items or unlisted items are found

in relation to which any offence has been committed, then such

strategic items or unlisted items shall be liable to forfeiture.

Access to computerized data

32. (1) An authorized officer conducting a search under this Act

shall be given access to computerized data whether stored in a

computer or otherwise.

 (2) In this section, “access” includes being provided with the

necessary password, encryption code, decryption code, software or

hardware and any other means required to enable comprehension of

the computerized data.

Power to search conveyances

33. (1) An authorized officer may—

(a) board any conveyance;

(b) require the master of a vessel, pilot of an aircraft or person

in control of any other conveyance to give such

information relating to the conveyance, cargo, stores,

crew, passengers or voyage as he may consider necessary;

(c) search all parts of such conveyance for strategic items;

(d) examine all items on board and all items then being

loaded or unloaded;

(e) demand all documents which ought to be on board such

conveyance; and

(f) require all or any such documents to be brought to him for

inspection,

40 Laws of Malaysia ACT 708

and the master of a vessel, pilot of an aircraft or person in control of

any other conveyance refusing to allow such authorized officer to

board or search such conveyance, or refusing to give such

information or to produce such documents on demand commits an

offence and shall, on conviction, be punished with imprisonment for

a term of not less than three years or with a fine of not less than one

million ringgit or with both.

 (2) If any place, box or chest on board such conveyance is locked

and the key withheld, the authorized officer may break open any such

place, box or chest.

 (3) If any items are found concealed on board any conveyance,

such items shall be deemed to be strategic items.

Use of force

34. Where force is required to enter any place, premises or

conveyance, the authorized officer executing the powers under this

Act may use such force as is reasonable in the circumstances.

List of items seized

35. Where any strategic items or unlisted items, and any container,

package, conveyance or other article in which the strategic items or

unlisted items are stored, kept or found, record, book, account,

document or computerized data are seized, the authorized officer

seizing the items shall prepare a list of the items seized and

immediately deliver a copy signed by him to the owner or person in

charge of the place, premises or conveyance which has been

searched, or to such owner’s or person’s agent or servant, at that

place, premises or conveyance.

 Strategic Trade 41

Power of arrest

36. An authorized officer may arrest without warrant any person

whom he reasonably believes has committed or is attempting to

commit an offence under this Act.

Interception of communications

37. (1) Notwithstanding the provisions of any other written law, the

Public Prosecutor may, if he considers that it is likely to contain any

information which is relevant for the purpose of any investigation

into an offence under this Act relating to strategic items, unlisted

items or restricted activities, on the application of an authorized

officer, authorize any authorized officer—

(a) to intercept, detain and open any postal article in the

course of transmission by post; or

(b) to intercept, listen to and record any communication

transmitted or received by any communications.

 (2) When any person is charged with an offence under this Act

relating to strategic items, unlisted items or restricted activities, any

information obtained by an authorized officer in pursuance of

subsection (1), whether before or after such person is charged, shall

be admissible at his trial in evidence.

 (3) An authorization by the Public Prosecutor under subsection (1)

may be given either orally or in writing; but if an oral authorization is

given, the Public Prosecutor shall, as soon as practicable, reduce the

authorization in writing.

 (4) A certificate by the Public Prosecutor stating that the action

taken by an authorized officer in pursuance of subsection (1) had

been authorized by him under that subsection shall be conclusive

evidence that it had been so authorized and such certificate shall be

admissible in evidence without proof of signature thereof.

42 Laws of Malaysia ACT 708

 (5) No person shall be under any duty, obligation or liability, or be

in any manner compelled to disclose in any proceedings the

procedure, method, manner or means, or any matter related thereto,

of anything done under subsection (1).

 (6) For the purpose of this section, “postal article” has the same

meaning as in the Postal Services Act 1991 [Act 465].

Power to require attendance of person acquainted with case

38. (1) An authorized officer conducting an investigation under this

Act may by order in writing require the attendance before himself of

a person who appears to the authorized officer to be acquainted with

the circumstances of the case, and the person shall attend as so

required.

 (2) If the person fails to attend as required, the authorized officer

may report the failure to a Magistrate who shall issue a warrant to

secure the attendance of the person.

Examination of person acquainted with case

39. (1) An authorized officer conducting an investigation under this

Act may examine orally a person supposed to be acquainted with the

facts and circumstances of the case.

 (2) The person shall during such examination, disclose all

information which is within his knowledge, or which is available to

him, in respect of the matter in relation to which he is being

examined, and answer any question put to him truthfully and to the

best of his knowledge and belief, and shall not refuse to answer any

question on the ground that it tends to incriminate him.

 (3) A statement made by a person under this section shall,

whenever possible, be reduced into writing and signed by the person

making it or affixed with his thumb print, as the case may be, after it

has been read to him in the language in which he made it and after he

has been given an opportunity to make any corrections he may wish.

 Strategic Trade 43

Offences with respect to information

40. (1) A person who submits false or misleading information in

any application, report or other document for any purpose under this

Act or the related laws commits an offence and shall, on conviction,

be punished with a fine not exceeding one million ringgit or with

imprisonment for a term not exceeding two years or with both, and in

the case of a body corporate, be punished with a minimum fine of

two million ringgit.

 (2) A person who—

(a) furnishes or causes to be furnished to an authorized officer

any false or misleading particular, information or

statement in respect of any matter which such officer

requires to be furnished under this Act or the related laws;

(b) refuses to answer or gives a false answer to any question

put to him by an authorized officer for the purpose of

obtaining any particulars, information or statement

required to be given under this Act or the related laws; or

(c) fails or refuses to produce any document as may be

required by an authorized officer,

commits an offence and shall, on conviction, be punished with a fine

not exceeding one million ringgit or with imprisonment for a term not

exceeding two years or with both, and in the case of a body corporate,

be punished with a minimum fine of two million ringgit.

Disposal of seized strategic items and unlisted items

41. The Controller shall after consultation with the Public

Prosecutor, at any time he considers appropriate, order the disposal of

the strategic items or unlisted items together with any container,

package, conveyance or other article in which the strategic items or

unlisted items are stored, kept or found, record, book, account,

44 Laws of Malaysia ACT 708

document or computerized data seized subject to the following

procedures being complied with:

(a) an inventory specifying the description, markings and

other particulars which clearly identifies the items seized

has been prepared by an authorized officer;

(b) photographs of the items seized have been taken in the

presence of an authorized officer, and the said authorized

officer has certified that the photographs are true; and

(c) copies of any record, book, account, document or

computerized data seized are duly certified by an

authorized officer.

Admissibility of evidence

42. Notwithstanding any other written law, the disposal of any item

under section 41 shall not prejudice the trial of any person under this

Act provided that the disposal of the item was done in accordance

with that section and the court shall admit the inventory, photographs

and copies made, as the case may be, of the items seized as

representing the items seized.

Forfeiture of strategic items and unlisted items when there is no

prosecution

43. (1) Where there is no prosecution or conviction in respect of

any strategic items or unlisted items together with any container,

package, conveyance or other article in which the strategic items or

unlisted items are stored, kept or found, record, book, account,

document or computerized data seized in the exercise of any power

conferred under this Act, such items shall be held for the period of

one calendar month from the date of seizure and at the end of that

period shall be deemed forfeited, unless a written claim thereto is

received within such period.

 Strategic Trade 45

 (2) A person asserting that he is the owner of any strategic items,

unlisted items, container, package, conveyance, article, records,

books, accounts, documents or computerized data seized under this

Act and that the strategic items, unlisted items, container, package,

conveyance, article, records, books, accounts, documents, or

computerized data are not liable to forfeiture may personally or by his

agent authorized in writing by him, give written notice to the

authorized officer who made the seizure of his claim.

 (3) On receipt of the written claim under subsection (2), the

authorized officer shall refer the matter to the Sessions Court for

decision.

 (4) The Court to which the matter is referred shall issue a

summons requiring the person asserting that he is the owner of the

strategic items, unlisted items, container, package, conveyance,

article, records, books, accounts, documents or computerized data

and the person from whom they were seized to appear before the

court and upon their appearance or default to appear, due service of

the summons being proved, the court shall proceed to the

examination of the matter, and on proof that an offence under this Act

has been committed and that such strategic items, unlisted items,

container, package, conveyance, article, records, books, accounts,

documents or computerized data were the subject matter of or were

used in the commission of such offence, shall order that the strategic

items, unlisted items, container, package, conveyance, article,

records, books, accounts, documents or computerized data be

forfeited or may, in the absence of such proof, order the release of

such strategic items, unlisted items, container, package, conveyance,

article, records, books, accounts, documents or computerized data to

the person entitled to them.

Cost of holding strategic items and unlisted items seized

44. Where any strategic items or unlisted items, or any container,

package, conveyance or other article in which the strategic items or

unlisted items are stored, kept or found, record, book, account,

document or computerized data seized under this Act is held in the

46 Laws of Malaysia ACT 708

custody of the Government pending completion of any proceedings

in respect of an offence under this Act, the cost of holding such

strategic items, unlisted items, container, package, conveyance,

article, record, book, account, document or computerized data in

custody shall, in the event of any person being found guilty of an

offence, be a debt due to the Government by such person and shall be

recoverable accordingly.

No costs or damages arising from seizure to be recoverable

45. No person shall, in any proceedings before any court in respect

of any strategic items or unlisted items, or any container, package,

conveyance or other article in which the strategic items or unlisted

items are stored, kept or found, record, book, account, document or

computerized data seized in the exercise or the purported exercise of

any power conferred under this Act, be entitled to the costs of such

proceedings or to any damages or other relief unless such seizure was

made without reasonable cause.

Obstruction of authorized officer

46. (1) No person shall obstruct, impede or interfere with an

authorized officer in the performance of his functions under this Act.

 (2) A person who contravenes subsection (1) commits an offence

and shall, on conviction, be punished with a fine not exceeding five

million ringgit or with imprisonment for a term not exceeding five

years or with both.

PART VI

GENERAL

Exemption

47. The Minister may, by regulations, exempt—

(a) any person or class of persons; or

 Strategic Trade 47

(b) any activity in respect of any items of a specified nature or

description,

from any provisions of this Act, subject to such conditions as may be

prescribed.

Institution of prosecution

48. No prosecution for or in relation to any offence under this Act

relating to strategic items, unlisted items or restricted activities shall

be instituted except by or with the written consent of the Public

Prosecutor.

Offences by body corporate

49. Where an offence against any provision of this Act has been

committed by a body corporate, any person who at the time of the

commission of the offence was a director, manager, secretary or other

similar officer of the body corporate or was purporting to act in any

such capacity, or was in any manner or to any extent responsible for

the management of any of the affairs of such body corporate, or was

assisting in such management, shall be deemed to be guilty of that

offence unless he proves that the offence was committed without his

knowledge, consent or connivance and that he exercised all due

diligence to prevent the commission of the offence as he ought to

have exercised, having regard to the nature of his functions in that

capacity and to all the circumstances.

Offences by employee or agent

50. Where any person would be liable under this Act to any

punishment or penalty for any act, omission, neglect or default, such

person shall be liable to the same punishment or penalty for every

such act, omission, neglect or default of any employee or agent of his

or of the employee of such agent, if such act, omission, neglect or

default was committed by the person’s employee in the course of his

48 Laws of Malaysia ACT 708

employment, or by the agent when acting on behalf of the person, or

by the employee of such agent in the course of his employment by

such agent or otherwise on behalf of the agent.

Notice for disclosure of information

51. (1) The Controller or the relevant Authority may send a notice

to any person whom the Controller or the relevant Authority believes

on reasonable grounds has information or documents relevant to the

enforcement of this Act relating to strategic items, unlisted items or

restricted activities, requesting the person to provide the information

or documents to the Controller or the relevant Authority.

 (2) A person who receives a notice referred to in subsection (1)

shall provide the requested information and documents to the

Controller or the relevant Authority in the prescribed form and within

the time specified in the notice.

 (3) A person who contravenes subsection (2) commits an offence

and shall, on conviction, be punished with a fine not exceeding one

million ringgit or with imprisonment for a term not exceeding two

years or with both.

Information is privileged and confidential

52. (1) Any information and document obtained pursuant to this

Act or by virtue of this Act relating to strategic items, unlisted items

or restricted activities are privileged and confidential.

 (2) Notwithstanding subsection (1), the information and

documents referred to in subsection (1) are not privileged or

confidential if they are required to be disclosed or communicated for

the purpose of national interest, national security or under any written

law.

 (3) No person in possession of privileged or confidential

information or documents shall knowingly, without the written

consent of the person from whom they were obtained, communicate

 Strategic Trade 49

them or allow them to be communicated to any person, or allow any

person to have access to them, except for the purpose of the

enforcement of this Act.

 (4) Notwithstanding any other written laws, no person shall be

required, in connection with any legal proceedings, to produce any

statement or other record containing privileged or confidential

information or documents, or to give evidence relating to them,

unless the proceedings relate to the enforcement of this Act.

Protection of officers

53. No action or prosecution shall be brought, instituted or

maintained in any court against the Controller, the relevant Authority

or an authorized officer for or on account of or in respect of any act

ordered or done for the purpose of carrying into effect this Act if the

act was done in good faith and in a reasonable belief that it was

necessary for the purpose intended to be served thereby.

Protection of Government, etc. from liability

54. (1) The Government, Controller or relevant Authority, as the

case may be, shall not be liable to make good any loss sustained in

respect of any strategic items or unlisted items by fire, theft, damage

or any other cause while such strategic items or unlisted items are in

any customs warehouse or in the lawful custody or control of an

authorized officer unless such loss is caused by the wilful neglect, or

default of an authorized officer.

 (2) No authorized officer shall be liable to make good any loss

sustained in respect of any strategic items or unlisted items by fire,

theft, damage or other cause while such strategic items or unlisted

items are in any customs warehouse or in the lawful custody or

control of such authorized officer unless such loss is caused by his

wilful neglect or default.

50 Laws of Malaysia ACT 708

Regulations

55. (1) The Minister may make such regulations as may be

necessary or expedient for giving full effect to the provisions of this

Act.

 (2) Without prejudice to the generality of subsection (1),

regulations may be made—

(a) to prescribe any forms for the purposes of this Act;

(b) to prescribe any information to be furnished for the

purposes of this Act;

(c) to prescribe the procedures for the issuance of permits

under this Act, including the establishment of different

classes of permits for different classes of strategic items;

(d) to prescribe the procedures for the registration of brokers

under this Act, including the establishment of different

classes of brokers for different classes of strategic items;

(e) to prescribe the forms for end-user statements;

(f) to prescribe the fees to be paid under this Act and the

manner for collecting and dealing with such fees;

(g) to prescribe the forms of registers to be kept and

maintained by permit holders and registered brokers,

including the particulars to be recorded in the registers;

(h) to provide for any matter, including enforcement matters,

which under this Act is required or permitted to be

prescribed or which is necessary or expedient to be

prescribed.

 (3) The regulations made under this section or any other

subsidiary legislation made under this Act may prescribe for any act

or omission in contravention of the regulations or subsidiary

 Strategic Trade 51

legislation to be an offence and may prescribe for penalties of a fine

not exceeding one million ringgit or imprisonment for a term not

exceeding five years or with both.

Amendment of Schedule

56. The Minister may, by order published in the Gazette, amend the

Schedule.

Saving and transitional

57. (1) A person engaged in any activity relating to strategic items

or in any restricted activities immediately before the commencement

of this Act and intends to continue with that activity on and after such

commencement shall, not later than three months from the date of

commencement of this Act, apply to the Controller or relevant

Authority for a permit or registration, as the case may require, under

this Act.

 (2) Pending the decision of the Controller or relevant Authority on

the application under subsection (1), the applicant shall be deemed to

be temporarily authorized to continue his activities under this Act for

a period of three months from the date of commencement of this Act

and no action shall be taken against him for engaging in such activity

without a permit or registration during such period.

 (3) Notwithstanding subsection (2), a person authorized under this

section shall for the purposes of this Act comply with the

requirements, duties and obligations of a permit holder or a registered

broker.

 (4) Where a permit is issued under section 16 or registration is

granted under section 19 by the Controller or relevant Authority, the

applicant shall immediately take the necessary action to comply with

any conditions imposed on the permit or registration, as the case may

require.

52 Laws of Malaysia ACT 708

 (5) Where the permit or registration is refused by the Controller or

relevant Authority, the applicant shall cease to be deemed to be

authorized under subsection (2) from the date he is notified of the

decision of the Controller or relevant Authority.

SCHEDULE
[Section 2]

RELATED LAWS

The written laws related to the regulation of strategic items, unlisted items and

restricted activities are as follows:

1. Animals Act 1953 [Act 647]

2. Atomic Energy Licensing Act 1984 [Act 304]

3. Chemical Weapons Convention Act 2005 [Act 641]

4. Customs Act 1967 [Act 235]

5. Pesticides Act 1974 [Act 149]

6. Plant Quarantine Act 1976 [Act 167]

7. Prevention and Control of Infectious Diseases Act 1988 [Act 342]

8. Protection of New Plant Varieties Act 2004 [Act 634]

9. Poisons Act 1952 [Act 366]

 10. Malaysian Communications and Multimedia Commission Act 1998

 [Act 589]

53

LAWS OF MALAYSIA

Act 708

STRATEGIC TRADE ACT 2010

LIST OF AMENDMENTS

Amending law Short title In force from

P.U. (A) 483/2010 Strategic Trade (Amendment of

Schedule) Order 2010

01-01-2011

54

LAWS OF MALAYSIA

Act 708

STRATEGIC TRADE ACT 2010

LIST OF SECTIONS AMENDED

Section Amending authority In force from

Schedule P.U. (A) 483/2010 01-01-2011

